PN-40M-314 # SIJE-SPECIFIC EARTHQUAKE HAZARD DEJERMINATIONS IN CAPITAL CITIES IN THE SOUTH PACIFIC Compiled by Graham Shorten, Avi Shapira, Avi Shapira, Avi Shapira, Avi Shapira, Marc Regnier, Geraldine Teakle, Litea Biukoto, Monika Swamy and Lasarusa Vuetibau February 2001 SOPAC Technical Report 300 Second Edition PN-ACM - 314 Site-Specific Earthquake Hazard Determinations in Capital Cities in the South Pacific # SITE-SPECIFIC EARTHQUAKE HAZARD DETERMINATIONS IN CAPITAL CITIES IN THE SOUTH PACIFIC Compiled by Graham G. Shorten, Avi Shapira, Marc Regnier, Geraldine Teakle, Litea Biukoto, Monika Swamy, and Lasarusa Vuetibau February 2001 SOPAC Technical Report 300 Second Edition Funding support for this project came primarily from the Government of the United States of America, with significant contributions from the Commonwealth Secretariat and the Governments of Israel, France, Fiji Islands, Solomon Islands, Tonga, Vanuatu, Australia and UNESCO. SOPAC has attempted to ensure that the information in this product as accurate as possible. However, it does not guarantee that this information is totally accurate and complete. Therefore you should not rely solely on this information when making commercial decisions. # SITE-SPECIFIC EARTHQUAKE HAZARD DETERMINATIONS IN CAPITAL CITIES IN THE SOUTH PACIFIC Report on # **USAID Project** # Earthquake Microzoning in Capital Cities in the South Pacific Sub-Grant No. TA-MOU-95-C13-024 Principal Investigator Avi Shapira Geophysical Institute of Israel, Holon Collaborating Investigators Alfred Simpson, Graham Shorten South Pacific Applied Geoscience Commission SOPAC, Suva Marc Regnier IRD (ORSTOM), Noumea # Implementing Organisations and Contributors Geophysical Institute of Israel, Holon Alona Malitzky, Veronic Avirav, Lea Feldman, David Kadosh, David Levi, Uri Peled, Yossi Swartz, Illia Turetzky South Pacific Applied Geoscience Commission SOPAC, Suva Litea Biukoto, Monika Swamy, Geraldine Teakle, Suse Schmall, Les Allinson, Franck Martin IRD (ORSTOM), Port Vila Marc Regnier # Participating Member Country Organisations and Counterparts Mineral Resources Department, Fiji Islands Gajendra Prasad, Arvin Singh, Lasarusa Vuetibau, Nilesh Kumar, Sakaria Vunisa, Eroni Tupua Department of Geology, Mines and Water Resources, Vanuatu Morris Stephen, Christopher Ioan Department of Energy, Mines and Water Resources, Solomon Islands Kenneth Bulehite, Alison Papabatu Department of Lands, Survey & Natural Resources, Tonga Kelepi Mafi Contributing Organisations Australian Geological Survey Organisation AGSO Trevor Jones # **TABLE OF CONTENTS** iii | 1 | OBJECTIVE | 6 | |----------|---|------------------| | 2 | INTRODUCTION | 6 | | | 2.1 INVESTIGATIONS AND DEVELOPMENTS | | | | 2.2 REGIONAL SEISMO-TECTONIC SETTING | 7 | | | Figure 1: Locality and Regional Seismo-Tectonic Map | 7 | | 3 | SITE-SPECIFIC EARTHQUAKE HAZARD DETERMINATION PROCEDURE | 9 | | | 3.1 THE NAKAMURA SITE-RESPONSE DETERMINATION METHOD | 10 | | | 3.2 ZONATION USING GEOTECHNICAL AND NAKAMURA RESULTS | 10 | | | 3.2.1 Geotechnical Input | 10 | | | Box 1: Input Geotechnical Parameters | 11 | | | 3.2.2 Grouping of Nakamura Results | 11 | | | Figure 2: Areas Zoned for Earthquake Hazard in Suva, Port Vila, Honiara and Nuku'alofa | 11 | | | 3.3 SITE-RESPONSE DETERMINATION (SRD) PROCEDURE | 13 | | | 3.4 APPLICATION OF SITE-RESPONSE DETERMINATION THROUGH THE SVE METHOD | 15
15 | | | 3.5 JUSTIFICATION OF METHODOLOGY | 16 | | | Box 3: The NEHRP (Borcherdt) Method for Estimating Site-Dependent Response Spectra for Design | 16 | | 4 | ASPECTS OF PROJECT DEVELOPMENT | | | * | DG 600.4 | | | | 4.1 DEVELOPMENT OF THE SEISMIC DATA ACQUISITION SYSTEM: PC-SDA | 18 | | | 4.3 DEVELOPMENT OF THE MAPINFO GEOGRAPHIC INFORMATION SYSTEM (GIS) | 19 | | | 4.4 Installation, Demonstration and Training | 19 | | | 4.4.1 First GII-USAID Seismic Microzoning Meeting and Workshop, Suva | 20 | | | Box 4: Participants at 1 st Seismic Microzoning Meeting | 20 | | | 4.4.2 Second GII-USAID Seismic Microzoning Meeting and Workshop, Suva | 20 | | | Box 5: Participants at 2 nd Seismic Microzoning Meeting | 20 | | | 4.4.3 Third GII-USAID Seismic Microzoning Meeting, Suva | 21 | | | Box 6: Participants at 3 rd Seismic Microzoning Meeting | | | 5 | SEISMIC MICROZONATION OF SUVA, VITI LEVU, FIJI ISLANDS | | | | 5.1 INTRODUCTION, SUVA | 22 | | | 5.2 TECTONIC SETTING, SUVA | 22 | | | 5.3 REGIONAL AND LOCAL GEOLOGY, SUVA | 23 | | | Figure 3: Lithology Map (including Borehole Positions), Suva | 23 | | | Figure 4: Borehole Logs SB 323 to SB 321, Suva | 25
25 | | | Figure 5: Borehole Logs SB 322 to SB 335, Suva | 25 | | | Figure 7: Borehole Logs SB 179 to SB 145, Suva | 25 | | | Figure 8: Borehole Logs SB 199 to SB 030, Suva | 25 | | | 5.4 HISTORY OF DAMAGING EARTHQUAKES, SUVA | 31 | | | Figure 9: Large Shallow Earthquakes around Suva | 31 | | | Table 1: Catalogue of Large Shallow Earthquakes, Suva |
36 | | | 5.5 MICROTREMOR RECORDINGS - SITE-RESPONSE MEASUREMENTS, SUVA | 30
36 | | | Table 2: Microtremor Site-Response Recordings, Suva | 39 | | | 5.6 ANALYSIS OF SITE-RESPONSE MEASUREMENTS AND ZONATION OF SUVA | 44 | | | Table 3: Map Zones vs. Site-Response Models, Suva | 44 | | | Table 4: Definition of Site-Response Models, Suva | 44 | | | Figure 11: Diagrammatic Summary Cross-Section, Suva | 46 | | | 5.7 SVE RESULTS AND INTERPRETATION, SUVA | 46 | | | Figure 12: Site-Response Models and Acceleration-Response Functions. Suva | 4 <i>1</i>
47 | | <u>,</u> | SEISMIC MICROZONATION OF PORT VILA, EFATE, VANUATU | | | 6 | | | | | | 50
SC | | | | 5t | | | 6.3 REGIONAL AND LOCAL GEOLOGY, PORT VILA | 51 | | | Figure 15: Borehole Logs VB 040 to VB 043, Port Vila | 53 | | | rigure 10. Doranto Dogs 1 D v 10 to 1 D v 151 - 51 | | | | Figure 16: Borehole Logs VB 069 to VB 081, Port Vila | | |---|---|-------------| | | Figure 17: Borehole Logs VB 081 to VB 075, Port Vila | 53 | | | Figure 18: Borehole Logs VB 095 to VB 104, Port Vila | | | | Figure 19: Borehole Logs VB 121 to VB 117, Port Vila | 53 | | C | 5.4 HISTORY OF DAMAGING EARTHQUAKES, PORT VILA | | | | Table 5: Catalogue of Large Shallow Earthquakes, Port Vila | | | 6 | 6.5 MICROTREMOR RECORDINGS - SITE-RESPONSE MEASUREMENTS, PORT VILA | | | | Table 6: Microtremor Site-Response Recordings, Port Vila | | | | Figure 21: Site-Response Spectra, Port Vila | | | 6 | 5.6 ANALYSIS OF SITE-RESPONSE MEASUREMENTS AND ZONATION OF PORT VILA | | | · | Table 7: Sediment thickness calculated from the observed resonance period in Bauerfield Airport area, Z | one A. Port | | | Vila | 81 | | | Table 8: Sediment thickness calculated from observed resonance period in Zone B, Port Vila | 82 | | | Table 9: Sediment thickness calculated from observed resonance period in the Tassiriki area, Zone C, Po | | | | Table 10: Summary of general site-response observations and estimates of thickness, Port Vila | | | | Table 11: Map Zones vs. Site-Response Models, Port Vila | | | | Table 12: Definition of Site-Response Models, Port Vila | | | | Figure 22: Diagrammatic Summary Cross-Section, Port Vila | 85 | | 6 | 5.7 SVE RESULTS AND INTERPRETATION, PORT VILA | | | | Figure 23: Site-Response Models and Acceleration-Response Functions, Port Vila | | | | Figure 24: Seismic Microzonation Site-Response Map, Port Vila | 86 | | 7 | SEISMIC MICROZONATION OF HONIARA, GUADALCANAL, SOLOMON ISLANDS | 89 | | - | | | | | '.1 Introduction, Honiara | | | | '.2 Tectonic Setting, Honiara | | | 7 | '.3 REGIONAL AND LOCAL GEOLOGY, HONIARA | | | | Figure 25: Lithology Map (including Borehole Positions), Honiara | | | | Figure 26: Borehole Logs HB 032 to HB 047, Honiara | 92 | | | Figure 27: Borehole Logs HB 044 to HB 017, Honiara | | | ~ | Figure 28: Borehole Logs HB 023 to HB 026, Honiara | | | / | '.4 HISTORY OF DAMAGING EARTHQUAKES, HONIARA | | | | Figure 29: Large Shallow Earthquakes around Honiara | | | 7 | L5 MICROTREMOR RECORDINGS - SITE-RESPONSE MEASUREMENTS, HONIARA | | | , | Table 14: Microtremor Site-Response Recordings, Honiara | | | | Figure 30: Site-Response Spectra, Honiara | | | 7 | 6.6 ANALYSIS OF SITE-RESPONSE MEASUREMENTS AND ZONATION OF HONIARA | | | , | Table 15: Sediment thickness calculated from observed resonance period in Zone B, Honiara | | | | Table 16: Map Zones vs. Site-Response Models, Honiara | | | | Table 17: Definition of Site-Response Models, Honiara | | | | Figure 31: Diagrammatic Summary Cross-Section, Honiara | | | 7 | .7 SVE RESULTS AND INTERPRETATION, HONIARA | | | | Figure 32: Site-Response Models and Acceleration-Response Functions, Honiara | | | | Figure 33: Seismic Microzonation Site-Response Map, Honiara | | | 0 | • | | | 8 | SEISMIC MICROZONATION OF NUKU'ALOFA, TONGATAPU, TONGA | 115 | | 8 | .1 Introduction, Nuku'alofa | 115 | | | .2 TECTONIC SETTING, NUKU'ALOFA | | | | .3 REGIONAL AND LOCAL GEOLOGY, NUKU'ALOFA | | | Š | Figure 34: Lithology Map (including Borehole Positions), Nuku'alofa | | | | Figure 35: Borehole Logs NB 008 to NB 011, Nuku'alofa | 118 | | | Figure 36: Borehole Logs NB 010 to NB 003, Nuku'alofa | | | 8 | .4 HISTORY OF DAMAGING EARTHQUAKES, NUKU'ALOFA | | | | Figure 37: Large Shallow Earthquakes around Nuku'alofa | | | | Table 18: Catalogue of Large Shallow Earthquakes, Nuku'alofa | 123 | | 8 | 5.5 MICROTREMOR RECORDINGS - SITE-RESPONSE MEASUREMENTS, NUKU'ALOFA | 132 | | | Table 19: Microtremor Site-Response Recordings, Nuku'alofa | 132 | | | Figure 38: Site-Response Spectra, Nuku'alofa | 134 | | 8 | .6 ANALYSIS OF SITE-RESPONSE MEASUREMENTS AND ZONATION OF NUKU'ALOFA | 137 | | | Table 20: Map Zones vs. Site-Response Models, Nukuʻalofa | 137 | | | Table 21: Definition of Site-Response Models, Nuku'alofa | 137 | | | Figure 39: Diagrammatic Summary Cross-Section, Nuku'alofa | | | 8 | 3.7 SVE RESULTS AND INTERPRETATION,
NUKU'ALOFA | | | | Figure 40: Site-Response Models and Acceleration-Response Functions, Nuku'alofa | 139 | | | Figure 41: Seismic Microzonation Site-Response Map. Nuku'alofa | 139 | Control of the second s | 9 | S | UMMARY OF MICROZONATION RESULTS ACROSS ALL CITIES | . 142 | |----|------------|--|-------| | | 9.1 | GENERALISED GEOTECHNICAL RESULTS | . 142 | | | | Table 22: NEHRP Site Classifications | | | | 9.2 | GENERALISED NAKAMURA RESULTS AND INTERPRETATION | | | | | Figure 42: Seismic shear-wave velocities for the surface layer (upper) and basement half-space (lower) in the four P Cities | | | | | Figure 43: Relationship between observed period of resonance (T), known thickness (H) and adopted shear-wave velocity (V _s) of the surface layer in the Pacific cities. | | | | | Figure 44: Nomogram for estimating the relationship between the depth of the surface layer and the possibility of resonance effects in buildings of a given height in Pacific cities | | | | 9.3 | Box 7: Nomogram method for estimating the relationship between ground resonance and building response SUMMARY OF SVE RESULTS | 147 | | | <i>7.5</i> | Figure 45: Acceleration-response curve for Suva with theoretical envelope of amplification; lower bound marks smoothed rock basement and upper bound joins peaks of resonance from layers of different thickness | 148 | | | | all Pacific city-zones | | | | | Figure 46: Seismic-response zones: Predicted amplifications due to resonance, and probable heights of buildings affected, shown together with the likelihood of ground failure at the resonant frequency | . 149 | | 10 | | CONCLUSIONS AND RECOMMENDATIONS | . 150 | | 11 | | ACKNOWLEDGMENTS | . 152 | | 12 | | REFERENCES | . 152 | | 13 | | APPENDICES | . 156 | # 1 Objective The principal objective of the current project was the development of a functional, quantitative seismic hazard microzonation in each of four capital cities of the South Pacific. The microzonation technique was based on site-specific earthquake hazard determinations developed from the SvE method and the other established techniques incorporated therein. The purpose was to engender a heightened sense of awareness of the prevailing seismic hazard, not only in the four countries concerned, but also extending into the region and, concurrently, to develop skills, tools and attitudes in the region to deal with that hazard and reduce the attendant risks to the local populace. Achieving the objective has involved the development of several lines of technology. These include a special seismic data-acquisition system; specialised software for estimating seismic response from actual measurements; a novel approach to estimate the site-specific hazard; and a geographic information system to analyse and present the results of the determinations for each city and support ongoing all-hazard and risk studies. ## 2 Introduction Successful completion of the project *Earthquake Microzoning in Capital Cities in the South Pacific*, involved the collaboration of the Geophysical Institute of Israel (GII), the Institut de Recherche pour le Développement (IRD) New Caledonia, and the South Pacific Applied Geoscience Organisation (SOPAC), as well as the four countries engaged in the project. The project was carried out under USAID Project Grant No: TA-MOU-95-C13-024 (Shapira 1999), and covered the following cities (island and country shown in brackets): - Suva (Viti Levu, FIJI ISLANDS) - Port Vila (Efate, VANUATU) And the second of o - Honiara (Guadalcanal, SOLOMON ISLANDS) - Nuku'alofa (Tongatapu, TONGA) The project resulted in a site-specific earthquake hazard determination for each of these cities which is presented in the form of text, plots and maps in this report. Also presented are detailed summaries of the investigation and development activities associated with the tasks listed below, and other results arising from the project. Some of the information is in the process of being prepared as scientific publications. A conference paper summarising the results was prepared by Shorten et al. (1999). The locations of the cities involved, set within the context of the regional seismicity and tectonics, are shown in Figure 1. It must be stressed that this study is of a regional nature and there is generally in each country a paucity of data from which conclusions are drawn. Field observations are only at a reconnaissance level and zone boundaries may change with further work. For site-specific assessments, any observations and broad conclusions in this report should be checked by geotechnical specialists. # 2.1 Investigations and Developments The investigations and developments associated with site-response assessments were: - Development and installation of a seismic data acquisition system: the PC-SDA. - 2. Characterising the seismo-tectonic setting of the four cities under study. - 3. Development of the software for estimating the site response from seismic measurements: the GII-SRD program. - 4. Implementation of a MapInfo-based geographical information system (GIS) for each of the cities in the project. - 5. Collecting physical, geological and geotechnical data, borehole information and demographic data, modifying and installing them in the GIS. - 6. Performing site-response measurements in Suva, Port Vila, Honiara and Nuku'alofa. - 7. Analysis of the site-response measurements in association with geological and geotechnical information. - 8. Preparing microzoning maps describing the resonant frequencies and expected amplification effects across the investigated cities. - 9. Collaboration with countries engaged in the project, including involvement and training of local counterparts from each country in all of the above aspects of the project. One of the main tasks of the project was to assess the seismic response of sites across the investigated cities. This one task absorbed much of the research time and finances in the three-year operation of the project. # 2.2 Regional Seismo-Tectonic Setting The broad distribution of earthquakes (post-1972 records) throughout the North and South Fiji and Lau Basins and island areas can be seen in Figure 1 The proximity to the cities in this study of concentrations of shallow earthquake activity (less than 70 km deep), of medium-high magnitude represents a major concern. High levels of activity are marked by clustering of earthquake epicentres in the Fiji Fracture Zone; the Hunter Fracture Zone; the Hazel Holme Ridge; the New Hebrides Arc and San Cristobal Trench; the Tonga Trench (Aggarwal et al. 1972); and the proposed spreading centre immediately west of Fiji (Hamburger & Isacks 1993). The northern and western parts of the North Fiji Basin and the western Lau Basin are typically aseismic while the area north of Fiji is dominated by strike-slip deformation. The boundary between the Pacific and Indo-Australian Plates is convergent. In the North Fiji Basin, complex processes of active crustal deformation of back-arc extension are taking place (Hamburger & Isacks 1993; Cooper & Kroenke 1993). The North Fiji Basin is sandwiched between the Tonga and New Hebrides Trenches where there are two active subduction zones of notably opposite polarity. The Vityaz Trench marks a now-inactive subduction zone lying to the north of Fiji and the Solomon Islands. Effects of deep seismicity may also pose some risk to the cities in the study area. Hypocentres have generally been located in the upper mantle to depths of 545-655 km (Cooper & Kroenke 1993). The slab-like distribution of hypocentres in this region is consistent with other areas of active subduction. The authors point out that lithosphere at this depth possesses enough strength to support earthquake-generating stresses and to cause severe deformation of Pacific lithosphere subducted at the Tonga Trench. Hofstetter et al. (2000) studied the relationship between frequency of occurrence and earthquake magnitudes in the seismogenic areas relevant to the four cities studied. They adopted a characteristic b-value for the entire study area of 1.27 which appears to be independent of depth or seismogenic region. Because of lack of data in Tonga, Mafi & Shapira (2000) developed a local magnitude scale in terms of the estimated seismic moment. This device enables magnitude determinations of many seismic events which would otherwise not be possible. (over page: p.8) Figure 1: Locality and Regional Seismo-Tectonic Map 8- # 3 Site-Specific Earthquake Hazard Determination Procedure All four cities, due to their proximity to active seismic zones, are vulnerable to strong earthquakes. However, damage during an earthquake is not controlled only by the earthquake source characteristics and focal distance. Shallow geological structures and surface soil conditions are also key parameters that can account for observed damage and site-response effects. A fast and reasonably accurate technique for assessing site response is to carry out a microtremor survey of the target area and apply the Nakamura method to analyse the data. Microtremors are the continuous microscopic vibrations of the ground. They result from ever-present surface waves generated by such sources as human activities, wind and surf, as well as natural ground motions such as earthquakes. The use of microtremors to characterise soft soils was developed by Nakamura (1989) to determine the resonant frequency of ground shaking and the degree of amplification arising from the shaking of soft soils overlying hard bedrock. This process of characterisation is referred to as site-specific earthquake hazard determination, more commonly known as seismic microzonation. Microseismic zones delineate areas which differ in seismic hazard due to variable amplification at specific sites. The
seismic hazard is more acute for those buildings or structures having a natural period of resonance matching that of the ground on which it is built. The Nakamura method is described in more detail in Section 3.1. To meaningfully prescribe risk parameters to building structures for the use by hazard managers and planners or otherwise, the seismic microzonation of a city should include: - Rigorously controlled microtremor recordings (in this case by the Nakamura/SRD method), processing and analysis undertaken in a repeatable step-by-step fashion so as to minimise operator bias and maximise reproducibility; - 2. Calculation of the analytical response functions of the microtremor spectral ratios by applying the appropriate constraints (such as known geotechnical parameters, see Section 3.2 and Section 3.3 below); - 3. Characterisation of the areas to be zoned by obtaining shear-wave velocity profiles (for example, through the Seismic Cone Penetrometer Method); - 4. Use of earthquake ratios recorded at representative sites in each city zone to provide a control on the frequency information and provide better estimates of site amplification; - 5. Determination of the natural building responses of characteristic building styles in each city zone, either through SDA and SRD or another method; and - 6. Compilation of a reliable history of earthquakes for the regions surrounding the cities so as to achieve the degree of input required to determine the acceleration response of soft soils (using the SvE method, see Section 3.4 below) and produce a scientifically sound uniform hazard spectrum for each city zone. To fulfil the goals of the project within the resources made available for the current study, seismic microzonation of the four Pacific cities was achieved by undertaking activities outlined in Steps 1, 2, and 6 above. Parameters required for activities in Steps 3, 4 and 5 above were estimated and an ad-hoc assessment of vulnerable buildings (see Chapter 9) was performed which was not within the original scope of this study. Nevertheless, it is recommended that an assessment of vulnerable buildings be repeated when resources can be made available to undertake the activities outlined in Steps 3, 4 and 5 above. A list of recommendations is given in Chapter 10. A microzonation scheme for each city was achieved by firstly considering known geotechnical information and delineating zones where soft soils would be expected in the subsurface. Based on this geotechnical knowledge, microtremor sites were chosen across the cities and the spectral site responses determined using the Nakamura technique. By comparing the responses from the sites, the seismic microzones of each city were then mapped. Since the Nakamura method gives a relatively accurate estimate for the natural resonant frequency of a site, but only a rough estimate of the amplification factor (Lermo & Chávez-Garciá 1994), a more robust method was employed to estimate the latter. The first step in such an approach was to calculate an analytical response function. The analytical response function was correlated with appropriately grouped spectral site responses and constrained by known geotechnical parameters. There should be one analytical response function for each zone in each city. The function was calculated using the method of Joyner (1977), based on the work of Joyner & Chen (1975), and was incorporated in the SRD analysis described in Section 3.3. The next step was to calculate acceleration-response functions, utilising regional earthquake hazard and the parameters determined from the analytical response function. This was achieved using the SvE method (Shapira & van Eck 1990, 1993) described in Section 3.4. The SvE calculations were based on a probability of 10% exceedance in an exposure time of 50 years. The combined Nakamura, geotechnical, Joyner and, ultimately, SvE results enabled a complete microzonation of each city to be developed and mapped utilising GIS software (see Section 4.3). These maps (shown at the end of the chapter on each city) provide an interpretation of all the incorporated empirical and theoretical results. For engineering purposes, the microzonation of each city should be interpreted in conjunction with the respective acceleration-response curves. # 3.1 The Nakamura Site-Response Determination Method Nakamura's (1989) method considers microtremors to be constituted mainly of seismic surface waves that are generated by the constructive and destructive interference of the upward propagating body waves. Based on theoretical considerations as well as on some empirical evidence, Nakamura applied the assumption that the spectral ratio between the vertical motions on the surface and those of the horizontal motions on the interface between the rock and the soft layer is close to unity. Consequently, the ratio between the horizontal motions and the vertical motions on the free surface closely represents the transfer function of the soft layer to seismic shear waves (s-waves). The generation process of the surface waves (i.e. microtremors) basically implies that seismic energy is trapped between the free surface and the surface of the basement rock, focusing seismic energy in discrete frequencies. The fundamental frequency is known as the resonant frequency of the soft layer. Nakamura's method attracted many researchers around the world looking for a simple, inexpensive technique to estimate the response of a site to seismic waves. World-wide experience has shown that the site effect is one of the major factors that control the intensity of damage caused during earthquakes and, consequently, is an important parameter in the process of estimating earthquake hazard and risk. At the time this project was initiated in 1995, there were not many studies that incorporated this site effect in hazard assessment. There is now, however, a rapidly increasing wealth of literature that describes site-response studies and site investigations associated with the Nakamura method. It is generally agreed that the Nakamura technique itself provides a realistic and reliable estimation of the fundamental frequency of the resonance of a soil layer, yet there still remains some debate as to its reliability in estimating the level of amplification. Nevertheless, some researchers are confident that the Nakamura method is capable of locating highly resonant areas where a widespread uniform soft layer has an abrupt interface with firmer material (Stephenson & Baguley 1996; Singh et al. 1998). The same authors also recommend that when resonance has been detected, other methods should be employed to characterise the area thoroughly. ## 3.2 Zonation using Geotechnical and Nakamura Results ## 3.2.1 Geotechnical Input Geographic areas in each city were differentiated initially into like geotechnical zones based on known surface and sub-surface geology and geotechnical information on rock and soil material types. The areas zoned in each city, shown to the same scale, are delineated in Figure 2. The major limitation in this exercise was the restricted amount of subsurface and geotechnical information available in the four cities studied. Static geotechnical parameters used as input into the Joyner method were either obtained from in-situ or laboratory procedures where available, or estimated (as were all dynamic geotechnical parameters) from similar situations in the published literature. The Joyner method, incorporated in the GII-SRD software, was used to calculate the non-linear seismic response of a system of horizontal soil layers underlain by a semi-infinite elastic medium representing bedrock. No consideration was given in this report to factors such as the earthquake source mechanism and direction of fault propagation, which have been shown elsewhere to have a profound effect on motion generated at the source (W. R. Stephenson, pers. comm.). Box 1: Input Geotechnical Parameters thickness (or depth) natural density (bulk wet density) pre-consolidation vertical effective stress depth to water table degree of saturation of phreatic zone dynamic shear strength shear modulus (low-strain) shear velocity (low-strain) For the elastic substratum: density shear velocity The dynamic behaviour of the soil under effective stress conditions was specified in terms of the input parameters, or parameters developed from them in *cgs* units, shown in Box 1. Values for selected critical parameters are presented in a table in each of the four city-chapters following. Shear-wave velocity parameters were not measured directly, but were inferred, estimated or adopted from other studies as detailed in Section 9. # 3.2.2 Grouping of Nakamura Results The individual site responses were determined using the Nakamura technique. This required the computation of the spectral ratio of the average of each of two orthogonal horizontal components, arbitrarily the north-south (x) and east-west (y) components, relative to the vertical component (z) of the ground motion, ie. x/z and y/z. The directional set-up of the seismometer components was fixed so that, if required at a later date, directionality of wave propagation can be incorporated into the analyses. The calculations were performed within the SRD software (described in Section 3.3). The spectral response curve determined for each site was plotted as spectral ratio versus frequency. Plots of the site-specific spectral responses can be found in each city-chapter of this report. Grouping (or stacking) of the Nakamura site responses was based on the degree of correlation of the resonant frequency response curves and amplification characteristics of all recordings obtained across the area to be zoned. The earlier-defined geotechnical zones were then compared to the distribution of the grouped site responses and used to define the boundaries of seismic microzones. Where the frequency response of one seismic microzone matched, or only differed slightly
from, that in another, and where the geotechnical parameters and subsurface geology did not differ markedly across that geographic area, then the boundary was removed to form a single zone. Conversely, if two sites lying within an area containing like geotechnical and subsurface parameters showed widely different spectral responses, a new boundary defined by the Nakamura site responses was delineated. In this way, the initial geotechnical zones and their extents were adjusted by considering the groupings of Nakamura spectral site responses before finally being validated as seismic microzones. As mentioned above, the Nakamura technique results in a good estimate of the resonant frequency of the soil layer, but does not necessarily give a reliable estimate of amplification. The next step was to fit a unique analytical function to each Nakamura stack, using the known and assumed geotechnical parameters and layer thickness for that zone (Section 3.3). This function was later incorporated within the SvE analysis (Section 3.4). (over page: p.12) Figure 2: Areas Zoned for Earthquake Hazard in Suva, Port Vila, Honiara and Nuku'alofa # 3.3 Site-Response Determination (SRD) Procedure The SRD software was used to: - 1. Calculate the spectral-ratio functions for individual sites within each city (see Section 3.2.2); and - 2. Fit a subsurface model that will yield a theoretical response function which is similar to the observed pattern and which provides a more realistic estimate of the amplification level. To minimise the uncertainty in estimating the amplification level by using the Nakamura method, we adhered to the concept that the empirical site-response function (i.e. the horizontal-to-vertical spectral ratio) should be matched to an analytical function based on a credible geotechnical model as explained earlier. The computation of the latter required the input of subsurface information using the computer code of Joyner. Application of the Nakamura results is facilitated in the SRD program. In the first module, the SRD program allows the user to: - 1. set the appropriate number and length of the seismic data acquisition period; - 2. assign the window length; - 3. choose the number of windows across the components; - 4. assign the window shape; and - 5. define the ratio-averaging method. To satisfy the procedures outlined in Section 3 above, the consistency of processing and analysis of microtremor data collected in the four cities was maintained in all cases where possible. At each site, one recording of 3 or 4 minutes was acquired every 10 minutes for a duration of 30 or 40 minutes. The window chosen by the operator was box-shaped. The window length was set to 20 seconds in most cases except where the recording contained too much noise, and then it was reduced to 10 seconds. There were generally four windows chosen to be averaged, and in all cases the ratio of the averages (as opposed to the average of the ratios) was calculated to obtain the value of the Nakamura spectral ratio. In the second module the SRD program also allows the computation of the analytical response function for a user-defined subsurface model, by integrating the non-linear site-response determination program of Joyner. In quantifying the seismic amplification at a site with soft soil, the most significant items of information required are the shear-wave velocities and the thickness of the soil layers. Shear-wave velocities measured down to several tens of metres depth are generally best for this purpose. In the absence of direct measurements, velocity profiles were estimated from geotechnical data, existing drillhole logs and p-wave velocity profiles. Numerous scientific advances have recently been made in assessing site-related amplification of earthquake-induced ground motion. However, some sites covered with a significant depth of soft soil have not shown the high amplifications expected. Elsewhere, this effect has been shown to have been caused by a gradual change from soft surface soils to stiff basement rocks, or by the scattering of the arriving earthquake waves in the inhomogeneous strata underlying the soft surface materials (Stephenson & Baguley 1996). # 3.4 Application of Site-Response Determination through the SvE Method One of the main purposes of this project is quantification of the earthquake hazard in terms of site-specific, uniform-hazard, acceleration-response functions. These functions are calculated by application of the SvE method. The SvE method is described in full in Shapira & van Eck (1993). Theirs is a semi-empirical approach that incorporates theoretical models of the earthquake source (Brune 1970; Boore 1983), empirical scaling laws of seismic parameters, empirical assessments of the long-term distribution of the seismicity in and around the region of interest, and empirically determined site-response functions. The method was first tested in Israel in the early 1990s merely as a concept suggested for approaching the problem of assessing earthquake hazard in applied engineering terms (Shapira 1999). Through a combination of empirical and theoretical applications, the process of determining dynamic earthquake source parameters such as seismic moment, stress drop and rupture area in Israel (Shapira & Hofstetter 1993), was successfully demonstrated. The approach was then developed so as to address the problem of earthquake hazard assessment in less-developed areas or regions where true strong ground motions are not available. The SvE methodology of Shapira & Van Eck was formally defined at about the time that this project commenced. As described by Shapira (1999) in a project report submitted to USAID (Grant No: TA-MOU-95-C13-024), and summarised in the schematic diagram in Box 2 below, the SvE method used in this project involved: - Definition of the seismogenic zones around the investigated site(s) and the corresponding seismicity parameters. These data define the parameters needed for simulating the seismicity which will affect the investigated sites in the future. The distribution of seismicity in the seismogenic zones relevant to the project areas was defined, and the frequency-magnitude relationships for each zone were estimated. - 2. Determination of dynamic source parameters of earthquakes in the region(s) and their interrelationships, e.g. the relationship between seismic moment and magnitude, attenuation of seismic energy with distance, and expected stress drop. Based on the stochastic approach, these data are used to synthesise expected ground motions (accelerograms) at the bottom of the surface layer(s) of the investigated site. Earthquake data from Tonga, Vanuatu and the Solomon Islands were used together with parametric data provided by the USGS/NEIC and ORSTOM (Vanuatu office) to determine an empirical attenuation function of the zero-frequency displacement level. The seismic moments of earthquakes in the region were then determined and a unified magnitude scale for the South Pacific region defined. Following this, the relationship to the commonly used m_b magnitude scale was developed. - 3. Use of the synthetic accelerograms which correspond to hard-rock site conditions to compute the expected vibratory motions on the free surface of the investigated site by using the Joyner (1977) program), and taking into consideration possible site effects (due to soils and soft rocks overlying the hard rock layer). By application of the Nakamura (1989) empirical site-response determination method, discussed above, the site-response function of each zone in each city was determined. - 4. Computation of the response spectrum from each of the synthetic site-specific accelerograms (Shapira & Avirav 1991) followed by the application of simple statistics in order to obtain the expected acceleration spectra for a prescribed probability, exposure time and damping ratio (in this project being 10% probability in 50 years with 5% damping). A summary of the SvE results can be found at the end of each city-chapter of this report. The acceleration-response spectrum for each zone in each city is also plotted. Box 2: The SvE Approaca ## 3.5 Justification of Methodology There are many microtremor techniques used to evaluate the site response of soft soils. Commonly used methods are the interpretation of Fourier amplitude spectra and the computation of spectral ratios relative to a firm reference station (Lermo & Chávez-Garciá 1994). A four-step microzonation method developed by Borcherdt (1994) has recently gained popularity and has been adapted for use in revising the NEHRP seismic provisions (Crouse & McGuire 1996) in the United States. The Borcherdt technique is described briefly in the box below. Box 3: The NEHAP (Borchardt) Method for Estimating Site-Dependent Response Spectra for Design. #### STEP 1: Determine input ground-motion spectral levels for short-period (acceleration) or mid-period (velocity) bands from: - (a) published maps showing effective peak ground acceleration (PGA), or - (b) maps showing spectral ordinates. Option (a) is preferred. #### STEP 2: Characterise local site conditions in terms of mean shear-wave velocity to a depth of 30 m by assigning: - (a) site classification from a tabulation of physical descriptions of near-surface materials, - (b) inferred mean shear-wave velocity with information on thickness and physical properties for each of the underlying layers, or - (c) measured mean shear-wave velocity to a depth of 30 m (where shear-wave velocity is the shear-wave travel-time to 30 m). Options (b) and (c) should yield more-accurate estimates of shear-wave velocity. ## STEP 3: Infer site-dependent, short-period and mid-period amplification factors that are: - (a) average values specified with respect to reference ground condition used for determination of input ground-motion spectral levels (STEP 1a), or - (b) determined from spectral ordinates (STEP 1b) from either: - (i) site classification (STEP
2a) and corresponding amplification factor for appropriate tabulated reference ground condition, or - (ii) mean shear-wave velocity (STEP 2b or 2c) and corresponding amplification factor for appropriate plotted reference ground condition. # STEP 4: Calculate free-field, site-dependent response spectra, using input ground-motion spectral levels (from STEP 1), mean shear-wave velocity estimates (from STEP 2) and amplification factors (short- and long-period) (from STEP 3). The present report forms just one element of a wider SOPAC *Pacific Cities* concept which is linked to the Australian Geological Survey Organisation (AGSO) *Australian Cities* project, both operationally and in terms of aims and desired outcomes. The description of urban earthquake hazard in Cairns by T. Jones (pers. comm.) and also in Granger et al. (1999) as part of the *Australian Cities* study is largely based on the NEHRP methodology and differs somewhat from the methodology adopted in this study. To facilitate an appreciation of the particular approach to seismic microzonation in the cities involved in the two projects, we have compared the methodologies adopted by each project below: In our approach there are essentially four stages, as described in Section 3.1, 3.2, 3.3, and 3.4. These stages are broadly comparable with the stages of Granger et al.: Granger et al., in their Stage 1, estimated regional earthquake hazard for Cairns based on the adoption and scaling of the appropriate spectral values proposed in the revision of the published Australian Standards AS1170.4-1973 earthquake hazard map for Australia by Somerville et al. (1998). In our report, the regional earthquake hazard for each city forms a component of the input to the SvE procedure, and is developed through the creation of a synthetic earthquake catalogue based on the recorded history of seismicity within each city-region (see Section 3.4). Granger et al., in their Stage 2, subdivided the city of Cairns into classes in the same manner as the NEHRP method described in the box above. However, these authors have reclassified some of the NEHRP classes slightly to suit the local conditions. The NEHRP classes, based as they are on conditions in California, are not always appropriate to other areas outside the original region for which they were specifically designed. By contrast, our project develops, independently of the NEHRP classifications, classes or layer classifications that are specific to each city and to each zone within that city. A broad comparison of the resultant site classes in each city against the relative NEHRP classes is discussed in detail in Chapter 9. As described in Section 3.1, and 3.2, the Pacific cities are zoned primarily on the basis of geotechnical material characteristics. The zones are ultimately constrained through groupings of similar Nakamura site spectra which provide a characteristic frequency of ground resonance, and some indication of the degree of amplification. In locations where the values were known, layer thickness and density are adopted together with a trial-and-error iterative process of varying shearwave velocity within reasonable bounds to give a best-fit to the stacked Nakamura results in order to calculate the analytical response functions. 3. Site-amplification factors used by Granger et al. in their Stage 3 were determined from empirical values derived for Californian earthquakes and ground conditions. They used amplifications from Crouse & McGuire (1996) for two specific periods (T = 0.3 s and T = 1.0 s) which were adopted as anchor points to define the full range of amplifications across the appropriate frequency range. In our project, specific amplification factors for each city-zone are derived from a comparison of the response function of a given zone output from the SvE procedure with that of the basement (or no-response) function over an appropriate range of frequencies. The amplification is measured in terms of acceleration, and is taken as the direct ratio, at a specific frequency, of the over-response function of the affected zone to the response function of the basement. 4. Granger et al., in their Stage 4, modified the results of Somerville et al. (1998) in the revision of the Australian Standard to produce response spectra for their site classes. Somerville et al. in turn used amplification factors of Crouse & McGuire to produce spectra recommended for Australia. Granger et al. used the response spectrum for rock (NEHRP Site Class A) unchanged but have slightly modified spectra from the other classes, preferring to use empirical factors of Cruse & McGuire in some cases, and amplification factors for T = 1.0 s unchanged from Cruse & McGuire for an input PGA of 0.1 g. Granger et al. produced response spectra for the four NEHRP Site Classes appropriate to Cairns across a range of periods T ≈ 0.03 s to 3.0 s. Our project produces spectral response functions that describe the earthquake hazard specifically for each zone in each city. These functions are derived through the SvE procedure by adopting Joyner function specific to each zone, and incorporating the synthetically derived, regional earthquake hazard for that region. Responses are calculated across a range of periods of T = 0.1 s to 10.0 s. The advantage of the site-specific hazard determination and SvE procedures adopted for the Pacific cities is that site-response functions and acceleration-response spectra are developed specifically for the city and zone under study. In the Cairns study of Granger et al., by contrast, empirical responses developed for California were adapted to the local Cairns site conditions. Notwithstanding, the California study still provides probably the single best-researched example of the development of an earthquake microzonation scheme available. # 4 Aspects of Project Development ## 4.1 Development of the Seismic Data Acquisition System: PC-SDA Task leader: Veronic Avirav (GII) Collaborators: Avi Shapira (GII), Les Allinson (SOPAC), Franck Martin (SOPAC), Lea Feldman (GII), David Levi (GII), David Kadosh (GII), Uri Peled (GII), Yossi Swartz (GII) and Marc Regnier (IRD /ORSTOM). The PC-SDA was developed during the initial stages of the project. The first version was prepared in 1995. The PC-SDA manual (see Shapira & Avirav 1996) provides a detailed description of the system. Following is a brief description of the main characteristics of the PC-SDA. The PC-SDA units that were used in the project are based on PC 486 computers operating under MS-DOS, which was the most advanced PC available at the time of the initiation of the project. The PC-SDA enables simultaneous digital registration of up to 16 seismic channels. The analogue seismic input is digitised in a 12-bit word digitizer with a sampling rate of up to 100 samples per second per channel. The recording can be made in both trigger mode (i.e., recording only when the input signal fulfils certain pre-defined conditions) and scheduled mode (i.e. start and end recording according to a pre-defined schedule). The triggering is based on the STA/LTA algorithm (for a single channel) and coincidence criterion (a number of channels triggering within a prescribed time window). The scheduled recording can be defined in terms of starting time and length of recording or in a periodic manner, i.e. *t* seconds are recorded every *T* minutes. A GPS system is connected to the computer and provides accurate timing to the recorded signals. The PC-SDA produces an output signal that is used to trigger a digital strong-motion accelerograph (optional). A removable disk, installed on the computer in addition to the hard disk, enables automatic backup of any waveform data file that is created by the system (optional). During the site-response recording measurements the PC-SDA system used three L4C seismometers (Mark Products, USA) with a 1 Hz natural frequency, one oriented vertically and two horizontally (oriented north-south and east-west). The output of the seismometers was amplified and filtered with a band-pass filter of 0.2 to 12.5 Hz. (Geotech, USA). Recording was made with a sampling rate of 50 or 100 samples/second/channel using the Periodic recording algorithm. The PC-SDA system was the main tool for obtaining data to be used in the analysis associated with the project. It should be noted, however, that the rapid progress in the computer sciences and technology has imposed continuous maintenance problems for the system. Nowadays, it would be almost impossible to find and replace items such as motherboard for the PC 486, hard disks compatible with the old PC 486 and a similar A/D card for digitisation. Nevertheless, the organisations of SOPAC and GII have managed to keep these systems operational throughout the project. # 4.2 Development of Site-Response Software: GII-SRD Program Task leader: Alona Malitzky (GII) Collaborators: Avi Shapira (GII), Illia Turetzky (GII). The GII-SRD was written for the interactive analysis of site-response measurements. The current GII-SRD software is a second generation to the program developed at the initial stage of the project. The GII-SRD is based on another software product, especially developed for this project, under the name of GII-SDP (Seismic Data Processing) by Malitsky & Shapira (1996). While the GII-SDP supports the need for phase picking, location and magnitude determinations, the GII-SRD enables the analysis of the recorded waveform in the spectral domain. Both use a common library of the calibration data of each seismic channel. Those data are produced by a special application embedded in the GII-SDP. # 4.3 Development of the MapInfo Geographic Information System (GIS) Task leader: Graham Shorten (SOPAC) Collaborators: Monika Swamy (SOPAC), Litea Biukoto (SOPAC), Geraldine Teakle (SOPAC), and Lasarusa Vuetibau (MRD) The GII-USAID project on seismic microzoning of four Pacific capital cities dovetails neatly into the wider responsibilities of
SOPAC in hazard and risk assessment in its Pacific Island member countries, concurrently being undertaken in the *Pacific Cities* project. SOPAC has developed a geographic information system (GIS) database in MapInfo software for the four cities covered in the current project. As well as recording the location and results of the measurements of microseisms, the database captures all existing physical, geotechnical, cadastral, assets, population and utilities information for each city including an image backdrop for the information. Hazard zonations, specifically earthquake site-response zonations, have been developed for each city using this information base. Subsequently the zonations will be combined and queried with other relevant databases to assess risk to life and property in the cities studied for a given scenario. The *Pacific Cities* approach promotes the development of this GIS database as an all-embracing tool for providing a framework or infrastructure for the spatial data management. Information from fields as diverse as geology, meteorology, physiography, engineering, town planning and demography is stored in a single database in multiple layers. Interactions between layers are possible, and the results of numerical modelling are incorporated through the generation of various disaster scenarios. One of the cornerstones of the project has been the building-assets survey for each city, which seeks to individually assess each building for a series of characteristics related to its potential performance under earthquake, cyclone, flooding or unfavourable foundation conditions. Attempts are now being made to link this information through to the various city council and census demographic databases. Ultimately, the risk to population and property can be measured through the GIS by considering the way in which hazards, in this particular case earthquake hazards, interact with, and affect, these community assets. The geographic information system should ideally be able to answer any question posed it by a user of the system such as a town planner or disaster manager. The reality, of course, is that the basic data must first be input into the system. GIS databases will be made available to national disaster-management authorities in the respective member countries, and kept updated by SOPAC and the country concerned. The databases have the potential to be used to assist town planning, post-disaster rehabilitation, the insurance industry, aid donors and reconstruction authorities, amongst other users. # 4.4 Installation, Demonstration and Training A preliminary trip to the collaborating countries and their capital cities, Suva, Port Vila, Honiara and Nuku'alofa, was undertaken from 12th to 28th February, 1996. The project leader Avi Shapira was accompanied throughout the region by a delegation from Suva which included Alf Simpson, Director of SOPAC, Trevor Jones, a seismologist previously seconded to MRD from the Australian Geological Survey (AGSO), and Graham Shorten, a geological engineer of SOPAC. The aim of the visits was for the project leaders to become acquainted with researchers and technicians in the region, assess seismicmonitoring conditions and technical and logistical requirements, set up communication protocols and explain the scope the project. Various staff of the Geophysical Institute of Israel between them collectively visited all countries over the course of the project in order to install the equipment in each country and train the counterparts in its use. A number of trips were made by various members of the SOPAC team to work with the counterparts incountry, and counterparts were invited on an individual basis to work in SOPAC in Suva at various times to receive training in techniques related to the project. In addition, counterparts took part in two special training workshops held in Suva. # 4.4.1 First GII-USAID Seismic Microzoning Meeting and Workshop, Suva 3rd - 15th October, 1997 The first meeting, workshop and series of lectures in October 1997, brought together under the one roof for the first time all of the participants in the project. The workshop was held at SOPAC headquarters in Suva directly following the 1997 SOPAC Annual Session. This ensured the maximum attendance of relevant parties. Participants from all the four participating countries attended, as well the leader of the project Dr Avi Shapira and several of his technical staff and representatives from SOPAC and observer nations. Box 4: Participants at 1st Seismic Microzoning Meeting | Counterparts: | <u> </u> | Visiting Resource Persons: | | | | |--------------------|----------------------|----------------------------|--------------------------------------|--|--| | Gajendra Prasad | Fiji Islands | Avi Shapira | Geophysical Institute of Israel | | | | Arvin Singh | Fiji Islands | Alona Malitzky | Geophysical Institute of Israel | | | | Eroni Tupua | Fiji Islands | Marc Regnier | IRD (ORSTOM), Port Vila | | | | Nilesh Kumar | Fiji Islands | Trevor Jones | AGSO, Canberra | | | | Sakaraia Vunisa | Fiji Islands | Yves Lafoy | IRD (ORSTOM), Noumea | | | | Chris Ioan Vanuatu | | | | | | | Stephen Morris | Vanuatu | Local Presenters: | | | | | Alison Papabatu | Solomon Islands | Gajendra Prasad | Mineral Resources Department of Fiji | | | | Kelepi Mafi | Tonga | Arvin Singh | Mineral Resources Department of Fiji | | | | Rennie Vaiomo'unga | Tonga | Lasarusa Vuetibau | Mineral Resources Department of Fiji | | | | Lameko Talia | Samoa | Graham Shorten | SOPAC | | | | Observer: | | Facilitator: | | | | | Cathy Baldassary | IRD (ORSTOM), Noumea | Litia Waradi | SOPAC | | | # 4.4.2 Second GII-USAID Seismic Microzoning Meeting and Workshop, Suva 15th - 22nd April 1998 The second training workshop, in April 1998, followed up on the first meeting/workshop, that was held in October 1997. The objective of this training was to ensure that at the end of the programme the trainees fully understood the mechanics and manner of using appropriate microzonation techniques, and ultimately were able to use the system effectively in their home countries. The main business of the workshop was to summarise the ongoing seismic microtremor measurements in Suva, Nuku'alofa, Honiara and Port Vila, analyse the results, and produce seismic site-response maps for each city as a preliminary step in the production of seismic hazard maps. The following counterparts spent a one-week attachment at SOPAC in April 1998 attending and contributing to the penultimate workshop sponsored by the Geophysical Institute of Israel GII-USAID, the Second Seismic Microzoning Workshop: Box 5: Participants at 2nd Seismic Microzoning Meeting | Counterparts: | | Visiting Resource | Visiting Resource Persons: | | | | |-------------------|------------------------------|-------------------|---------------------------------|--|--|--| | Gajendra Prasad | Gajendra Prasad Fiji Islands | | Geophysical Institute of Israel | | | | | Arvin Singh | Fiji Islands | Marc Regnier | IRD (ORSTOM), Port Vila | | | | | Lasarusa Vuetibau | Fiji Islands | | | | | | | Eroni Tupua | Fiji Islands | | | | | | | Nilesh Kumar | Fiji Islands | | | | | | | Sakaraia Vunisa | Fiji Islands | SOPAC Resource | Persons: | | | | | Stephen Morris | Vanuatu | Graham Shorten | SOPAC | | | | | Alison Papabatu | Solomon Islands | Litea Biukoto | SOPAC | | | | | Kelepi Mafi | Tonga | Monika Swamy | SOPAC | | | | # 4.4.3 Third GII-USAID Seismic Microzoning Meeting, Suva 8th - 18th March 1999 The final meeting for the GII-USAID project was held in Suva in March 1999, where the principals met to finalise the details of the output of the project, and present the outcomes to the wider Suva community in a public address. As well, the principals travelled to Nuku'alofa to present the outcomes of the project there in a similar public address, and to take the opportunity to upgrade the project hardware and software. They also took advantage of being in the region to make a presentation in Apia in order to set the scene for a parallel project to be undertaken in Apia, as a result of a request to SOPAC by the Government of Samoa, flowing on from the GII-USAID project. Box 6: Participants at 3rd Seismic Microzoning Meeting | Counterparts: | | SOPAC Resource Persons: | | | |---|---|-------------------------|-------|--| | Lasarusa Vuetibau | Fiji Islands | Graham Shorten | SOPAC | | | Kelepi Mafi | Tonga | Geraldine Teakle | SOPAC | | | Lameko Talia Samoa | | Litea Biukoto | SOPAC | | | Visiting Resource Persons: | | Monika Swamy | SOPAC | | | Avi Shapira | Avi Shapira Geophysical Institute of Israel | | | | | Alona Malitzky Geophysical Institute of Israel Marc Regnier IRD (ORSTOM), Port Vila | | Facilitator: | | | | | | Sisilia Gravelle | SOPAC | | # 5 Seismic Microzonation of Suva, Viti Levu, Fiji Islands # 5.1 Introduction, Suva Task leader: Gajendra Prasad (Mineral Resources Department of Fiji) Collaborators: Arvin Singh (Mineral Resources Department of Fiji), Lasarusa Vuetibau (Mineral Resources Department of Fiji) Suva, with its population of over 100,000, is a major regional centre. It houses a large range of industries and the headquarters of many regional organisations. It has an important harbour, foreign embassies, and the main campus of the University of the South Pacific. The city is prone to earthquake damage as demonstrated by the effects of the magnitude 6.8 Suva earthquake of 1953, which caused levels of damage indicating intensities of around MM 8 in Suva. There are extensive areas of landfill underlain by a considerable thickness of soft muds, particularly in the city and port, that are expected to amplify shaking associated with earthquakes, and where liquefaction phenomena may occur. The first site-response measurements in Suva were made in 1996 (Singh & Prasad 1997) using an EARSS/L3C4D
recording system brought from New Zealand and operated by the staff of the New Zealand Institute of Geological and Nuclear Sciences (GNS). GNS, under a separate project, were contracted by UNDHA-SPPO to work with MRD to prepare a site-amplification map for Suva on behalf of the Suva Earthquake Risk Management Plan. Initial measurements were made at the locations of the Mineral Resources Department (MRD) and SOPAC offices, Raiwaqa Reservoir, Royal Suva Yacht Club, Suva Fire Station and at locations in the Suva city centre. Under the UNDHA-SPPO contract the MRD used a combination of GII and GNS systems during 1997 to perform measurements at further locations across Suva. Some of the sites had to be re-measured in 1998, partly to ensure similarity between the two different recording systems used in Suva for site-response determinations. Both GNS and MRD were co-operative in making these data available to the project. In addition, it should be noted that GNS subsequently converted data collected into a format readable by GII-SRD software. The conversion and method of data analysis may have produced the occasional differences noticed between the levels of amplification of the Nakamura site-response spectra plotted in the report by Singh et al. (1998) and those plotted in this report. MRD and GNS compiled a first draft of a microzonation map for Suva in 1997-8. Following the Second Seismic Microzoning Meeting later in 1998, a revised, and more accurate, microzonation map was produced by the current project, which also detailed the effects of amplification of earthquake accelerations in Suva. Details in digital format of geographical information for Suva including geological boundaries, borehole locations and logs, seismic microzone boundaries and investigation sites, road and cadastral plans, digital terrain model and orthophotograph can be found in Biukoto et al. (2001c). # 5.2 Tectonic Setting, Suva Viti Levu lies on the Fiji Platform, surrounded by zones of seismicity, the most active being that forming the northern edge of the platform. The platform itself is postulated to have experienced clockwise rotation since the Eocene and uplift and formation of extensional basins, and there is evidence for a late-stage palaeo-collision in the northwestern corner. Focal-mechanism studies by Everingham (1983) suggest that the Viti Levu plate region currently lies in a zone of east-west tension. Although Viti Levu is generally located away from well-defined zones of seismicity, nevertheless Suva has been affected on several occasions by earthquakes occurring in a poorly defined zone of seismicity to the south of the island. The damaging earthquake of 1953 (Houtz 1962a; Everingham1984) is the prime example. Shorten (1990) has related the focal location and mechanism of the earthquake to a northwest-trending fault system some 15 km west of Suva. An apparently related fault system affects the southern end of Suva Harbour and there are unconfirmed indications of activity on this fault system within the last several thousand years. Research by Jones (1998) suggested that there is a ten-percent probability of exceedance of a spectral ground acceleration of 0.68 g in Suva in any 50-year period. Jones further indicated that peak horizontal ground accelerations (PGA) are about 40% of the spectral acceleration values, or around 0.28 g. # 5.3 Regional and Local Geology, Suva The morphology of the Suva peninsula is largely controlled by block faulting and tilting. The peninsula is essentially a tilted block of sedimentary rocks controlled by north- and northeast-trending fault zones on the harbour side and to the east in Laucala Bay. Suva Harbour itself is a graben flanked by two zones of northeast-trending faulting. These systems are further modified by northwest-trending fault zones, some of which may be recently active, which progressively down-drop the land surface to seaward (Shorten 1990). The distribution of lithologies in Suva, together with the locations of boreholes, is shown in Figure 3. Suva peninsula is composed of several Mio-Pliocene formations of weak, fine-grained and largely calcareous rocks making up the Medrausucu Group (P. Rodda, pers. comm.). The most widely exposed rock-type in Suva is fine-grained marl containing thin, intercalated volcanic ash beds; the Suva Marl. A thin (maximum thickness around 25 m) limestone formation, the Lami Limestone, and a sandstone formation, the Veisari Sandstone, successively underlie the Suva Marl, but are exposed only in the core of a breached monocline in the Walu Bay area as well as at Lami, west of Suva. In regard to earthquake response, there is expected to be little variation among the various rock types of the Medrausucu Group. This group of formations is underlain by volcanic basement which is exposed a short distance north of the city in the form of the Vago Volcanics. The formations have been faulted and uplifted to their current position, and dissected by episodes of fluvial erosion over the last several hundred thousand years. During the maximum of the last glacial stage about 18,000 years ago, streams arising from the Suva Peninsula and hinterland occupied deep valleys which graded to a sea level then about 120 m below present level. Sea-level rise since about 10,000 years ago resulted in rapid changes to base level for rivers and streams draining the Suva Peninsula and surrounds. Keep-up coral reef growth was initiated on bedrock high points along the glacial-stage shoreline, and reef growth has persisted up until the present time. In the areas marginal to the current shoreline, however, the nearshore reefs were eventually swamped by prograding alluvial fans and decreasing circulation and deposition of fine sediment as sea level approached its present elevation. A rising base level gave rise to deposition of thick sequences of fine-grained sediments in the drowned river valleys, particularly as sea level approached its present elevation. At about 4,500 y BP, sea level stabilised at approximately its present position. Deposition has continued within the older stream channels resulting in accumulations of silt and organic deposits up to 50 m thick close inshore and up to 90 m thick in the harbour. These infilled channels occur within all the drowned river systems on both sides of the Suva Peninsula and beneath the low-lying coastal areas. During this century, various reclamations were carried out in coastal areas, particularly in the present port area, Walu Bay industrial, and central business district areas. Artificial fills are of variable thickness and generally consist of irregularly compacted rubble of andesite, basalt, marl and sandstone. Selected borehole sections shown in Figures 4-8 serve to illustrate the subsurface distribution of engineering soil and rock types classified according to the Unified Soil Classification System (USBR 1973). The borehole logs are accompanied by logs of soil strength, where these are available, based mainly on Standard Penetration Test N-values. Details of the legend for the soil-type logs and instructions on the interpretation of the strength logs are given in Appendices 1-3. (over page: p.24) Figure 3: Lithology Map (including Borehole Positions), Suva 24. (over page: p.26) Figure 4: Borehole Logs SB 323 to SB 321, Suva (over page: p.27) Figure 5: Borehole Logs SB 322 to SB 335, Suva (over page: p.28) Figure 6: Borehole Logs SB 133 to SB 148, Suva (over page: p.29) Figure 7: Borehole Logs SB 179 to SB 145, Suva (over page: p.30) Figure 8: Borehole Logs SB 199 to SB 030, Suva # Borehole Logs Suva Viti Levu, Fiji Islands Soil Strength No. Soil Strength No. Soil Strength No. SB335 Soil Strength No. SB321 SB319 SB320 5 SB322 10 15 20 25 30 Legend 35 40 GP GW 45 GM GC 50 SP SW 55 SM SC 60 ML CL 65 OL ΜН 70 CH ОН Pt Notes: 1. Depths are shown in metres relative to mean sea level datum R 2. Horizontal locations not to scale N/A See corresponding map for borehole locations See appendices for explanation of legend and diagrams Borehole Logs Suva Viti Levu, Fiji Islands **SB030** SB058 SB196 10 SB199 15 20 Legend 25 GP GW 30 GM GC SP SW SM SC ML CL OL MН CH OH Notes: Pt 1. Depths are shown in metres relative to mean sea level datum 2. Horizontal locations not to scale R See corresponding map for borehole locations See appendices for explanation of legend and diagrams N/A # 5,4 History of Damaging Earthquakes, Suva The epicentres of large shallow earthquakes (magnitude > 5, focal depth < 70 km) for the period 1973-1998, as well as earlier historical events, within an arbitrary 250 km radius of Suva are shown in Figure 9 and catalogued in Table 1. Suva is located in the Southeast Viti Levu Zone of earthquake activity defined by Jones (1998). Jones' work summarised reports by others of a number of strong earthquakes which have occurred in this zone since the October 1869, Mw 6.1 event. Not all major events in the zone have been felt in Suva. 1932: In 1932, the Mw 6.6 Koro earthquake caused felt intensities in Suva of MM 4-5. 1953: Apart from several minor events, the most significant earthquake to affect Suva was the 1953 Suva earthquake of Mw 6.8, followed by a Mw 5.8 aftershock. Houtz (1962a) provided the definitive description of this event and its effects on Suva and Everingham (1987) also reported on the event. The main shock caused felt intensities of MM 7 in Suva and MM 8 in surrounding areas and caused a submarine landslide that initiated a tsunami. Two people were killed as a result of the earthquake and five more as a result of the tsunami. A large number of government buildings were damaged and many of the bridges in the region were destroyed or damaged. The main Suva wharf and the reclaimed area inshore were damaged to the extent that the wharf had to be replaced. There has been a much greater degree of development in the city area since 1953, so that an event of even similar intensity would cause far greater damage today. 1961:
Other, smaller, events include the 1961, Mw 4.5 earthquake in the same zone which was described by Houtz (1962b) and Everingham (1987). (over page: p.32) Figure 9: Large Shallow Earthquakes around Suva (over page: p.34-35) Table 1: Catalogue of Large Shallow Earthquakes, Suva | Circle Search: Earthquakes for Suva | | | |-------------------------------------|------------|------------| | Circle Centre Point: | Latitude: | 18.1130 S | | | Longitude: | 178.4580 E | | Radius: | 250 km | | | Magnitude Range: | 5.0-9.0 | | | Depth Range: | . 0-70 km | | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from Suva
(km) | |-----------|----------------------|----------|-----------|------------|-----------|----------|----------|---| | 3-Oct-19 | | -16.40 | 180.00 | 10 | 6.8 | mb | İ | | | 21-Jun-28 | | -17.00 | -179.50 | 10 | 6.9 | mb | | | | 11-Nov-31 | | -16.20 | 178.80 | 10 | 5.8 | mb | | | | 8-Mar-32 | | -17.50 | 179.60 | 10 | 6.5 | mb | | | | 13-Feb-50 | 101300.00 | -18.86 | 177.79 | | 6.5 | mb | | | | 15-Sep-53 | 122700.00 | -18.20 | 178.30 | | 6.7 | mb | | | | 11-Sep-56 | 143200.00 | -16.24 | 178.33 | | 6.3 | mb | | | | 19-Jun-57 | | -16.57 | 176.93 | 10 | 6.5 | mb | | | | 17-Apr-63 | | -19.76 | 178.36 | 10 | 6.4 | mb | | | | 5-Jun-64 | 191316.00 | -16.38 | 177.33 | 25 | 5.2 | mb | | İ | | 21-Jun-64 | 222121.00 | -16.33 | 178.01 | 18 | 5.0: | mb | | | | 5-Mar-66 | 154505.00 | -17.60 | 176.20 | 31 | 5.4 | mb | | | | 12-Jul-67 | 211453.00 | -16.10 | 178.30 | 33 | 5.3 | mb | | | | 20-Jan-68 | 164127.00 | -16.20 | 178.10 | 21 | 5.6 | mb | | | | 3-Feb-68 | 051619.00 | -17.50 | 176.50 | 33 | 5.1 | mb | | | | 7-Mar-68 | 025454.00 | -16.00 | 178.60 | 33 | 5.1 | mb | | | | 26-Aug-68 | 092559.00 | -16.26 | 177.96 | 25 | 5.7 | mb | | | | 1-Jan-69 | 092500.00 | -16.22 | 178.36 | 33 | 5.3 | mb | | | | 13-Oct-70 | 140226.00 | -18.54 | 176.12 | 33 | 5.1 | mb | | | | 27-Dec-70 | 020645.00 | -16.20 | 178.79 | 29 | 5.1 | mb | | | | 20-Jul-71 | 173420.00 | -19.57 | 177.30 | 33 | 5.5 | mb | | | | 5-Sep-72 | 184126.00 | -16.20 | 177.96 | 33 | 5.3 | mb | | | | 6-Sep-72 | 055528.00 | -15.98 | 177.96 | 33 | 5.2 | mb | | | | 25-Feb-75 | 192751.40 | -16.25: | 178.05 | 33 | 5.0 | mb | GS | 209 | | 2-Mar-77 | 050523.60 | -16.37 | 177.98 | 33 | 5.5 | mb | GS | 198 | | 19-Sep-77 | 124946.20 | -16.37 | 178.03 | 22: | 5.5 | mb | GS | 197 | | 20-Feb-78 | 090155.60 | -16.46 | 177.59 | 32: | 5.0 | mb | GS | 205 | | 4-Mar-79 | 235337.50 | -16.56 | 177.41 | 33 | 5.9 | Ms | GS | 204 | | 29-Mar-79 | 144956.20 | -17.53 | 176.23 | 11 | 5.0 | mb | GS | 244 | | 10-Sep-79 | 085437.90 | -16.35 | 178.64 | 33 | 5.3 | mb | GS | 195 | | 24-Sep-79 | 061315.50 | -17.61 | 176.29 | 33 | 5.0 | mb | GS | 235 | | 16-Nov-79 | 152125.70 | -16.76 | -179.98 | 33 | 7.0 | UK | BRK | 222 | | 10-Sep-80 | 120309.60 | -18.67 | 176.27 | 33 | 5.3 | mb | GS | 239 | | 23-Dec-80 | 095342.60 | -16.29 | 178.16 | 33 | 5.9 | mb | GS | 203 | | 20-Feb-82 | 091703.90 | -16.71 | 177.23 | 14 | 5.5 | mb | GS | 202 | | 7-Aug-82 | 012029.52 | -16.23 | 178.28 | 33 | 5.1 | mb | GS | 208 | | 16-Jul-83 | 155009.98 | -19.03 | 177.74 | 33 | 5.1 | mb | GS | 125 | | 19-Jul-83 | 060928.40 | -19.19 | 177.65 | 33 | 5.1 | mb | GS | 146 | | 2-Aug-83 | 131510.06 | -16.41 | 177.66 | 33 | 5.0 | mb | GS | 206 | | 13-Aug-83 | 153002.65 | -19.20 | 178.03 | 33 | 5.1 | mb | GS | 128 | | 20-Dec-83 | 160607.90 | -16.49 | 178.03 | 24 | 5.5 | mb | GS | 185 | | 29-Feb-84 | 012700.05 | -18.57 | 176.40 | 33 | 5.7 | Ms | GS | 222 | | 21-Mar-84 | 182037.70 | -16.28 | 178.43 | 8 | 5.0 | mb | GS | 202 | | 28-Jun-84 | 023331.86 | -18.42 | 177.28 | 10 | 5.4 | Ms | GS | 129 | | 12-Oct-84 | 182147.30 | -16.68 | 177.11 | 13 | 6.5 | Ms | BRK | 213 | | 12-Oct-84 | 190001.15 | -16.72 | 177.22 | 11 | 6.1 | Ms . | BRK | 202 | | 18-Oct-85 | 100820.46 | -17.45 | 176.30 | 33 | 5.0 | mb | GS | 239 | | 18-May-87 | 182725.15 | -16.28 | 178.25 | 20: | 5.0 | mb | GS | 203 | | 18-May-87 | 183319.65 | -16.22 | 178.30 | 33 | 5.4 | mb | GS | 210 | | 15-Feb-88 | 200535.49 | -16.25 | 178.28 | 10 | 5.0 | mb | GS | 206 | | 24-Jul-89 | 100345.85 | -18.87 | 176.79 | 31 | 5.7 | Ms Ms | BRK | 195 | | 24-Jul-89 | 101124.23 | -18.82 | 176.67 | 33 | 5.6 | Ms | BRK | 203 | | 24-Jul-89 | 105310.56 | -18.88 | 176.81 | 19 | 5.6 | Ms | BRK | 193 | | 10-Aug-89 | 192520.69 | -19.04 | 176.71 | 33 | 5.2 | mb | GS | 210 | | 11-Aug-89 | 032700.60 | -19.04 | 176.74 | 20 | 5.1 | mb | GS | 207 | | 11-Aug-89 | 065554.38 | -18.92 | 176.88 | 33 | 5.2 | mb | GS | 188 | | 14-Aug-89 | 175108.76 | -19.02 | 176.65 | 33 | 6.0 | Ms | BRK | 214 | | 14-Aug-89 | 181240.74 | -19.01 | 176.66 | 33 | 5.4 | mb | GS | 213 | | 14-Aug-89 | 181553.80 | -18.96 | 176.67 | 33 | 5.5 | mb | GS | 209 | | 14-Aug-89 | 190233.44 | -19.03 | 176.86 | 33 | 5.3 | mb | GS | 196 | | 2-Feb-90 | 144909.48 | -18.41 | 176.92 | 10 | 5.7 | Ms | GS | 165 | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from Suva
(km) | |-----------|----------------------|----------|-----------|------------|-----------|----------|----------|---| | 28-Sep-90 | 123334.93 | -16.69 | 178.16 | 33 | 5.3 | mb | GS | 160 | | 5-Nov-90 | 124736.96 | -17.01 | 176.99 | 33 | 5.0 | mb | GS | 197 | | 18-Feb-91 | 101032.04 | -18.57 | 176.41 | 27 | 5.1 | mb | GS | 221 | | 18-Feb-91 | 134743.51 | -18.38 | 176.25 | 33 | 5.2 | mb | GS | 234 | | 24-Mar-91 | 063922.00 | -16.83 | 177.30 | 11 | 5.2 | mb | GS | 187 | | 15-Jan-95 | 045431.94 | -16.50 | 177.44 | 33 | 5.3 | Mw | HRV | 208 | | 30-Apr-95 | 025540.21 | -16.78 | 176.99 | 42 | 5.9 | Mw | GS | 214 | | 5-Aug-95 | 194249.29 | -16.25 | 177.89 | 33 | 5.7 | Mw | HRV | 213 | | 18-Jun-96 | 135534.21 | -16.07 | 178.12 | 33 | 6.0 | Mw | HRV | 228 | | 27-Dec-96 | 024947.23 | -16.07 | 178.14 | 33 | 5.5 | mb | GS | 228 | | 6-Oct-97 | 065714.42 | -16.33 | 178.20 | 22 | 5.0 | mb | GS | 199 | | 23-Feb-98 | 031448.13 | -15.90 | 178.00 | 33 | 5.2 | Mw | HRV | 249 | | 2-Nov-98 | 035032.46 | -19.25 | 177.79 | 33 | 5.7 | Mw | HRV | 143 | | 24-Dec-98 | 235605.54 | -15.91 | 178.77 | 33 | 5.2 | Mw | HRV | 245 | # 5.5 Microtremor Recordings - Site-Response Measurements, Suva Microtremor recordings were originally made at eight sites in Suva by this project in conjunction with the Mineral Resources Department of Fiji (MRD). The same sites were used again in the later, more comprehensive study, by GNS and MRD which also made recordings at an additional 48 other locations in Suva. Stacked groups of site-response spectra are shown together with the appropriate spectral models in Figure 10, and the site characteristics are summarised in Table 2. The locations of recording sites are shown at the end of the Suva chapter (see Figure 13). Data collection and analysis by GNS/MRD was undertaken from 15th March to 16th April 1997. Spectral ratios from all sites were later re-computed at SOPAC and MRD using the SRD software. Staff of the Seismology Section of MRD selected the best sites for microtremor measurements. Some sites close to trees, power poles or mechanical jacks were moved at least 50 m away to minimise noise due to swinging movement or pounding. Sites 21, 22 and 23 were moved from their planned locations because they were beside trees, power poles or mechanical jacks, or inaccessible. Measurement at site 40 was repeated because the initial recording had been interrupted by noise. The instruments that were used for all recordings were the single-component 1-Hz Mark Products L4C transducers supplied by the current GII-USAID project. These have a nominal damping of 67% of critical. Earthquake recorders used in the GNS/MRD study were Kelunji recorders manufactured by the Seismology Research Centre of Melbourne. Recorder settings in the form of software (Seismology Research Centre 1990) were provided by the Centre for the Nakamura method. GNS used a Macintosh Powerbook as the interface between the earthquake recorder and transducer. For all microtremor measurements, care was taken to use north-south and east-west transducers for their respective directions. These transducers could have been used interchangeably in the surveys because both were horizontal components, but preservation of the correct alignments allows for the possible future investigation of directional effects. The total duration for completing the 56 microtremor sites was eight days. Some delays were encountered due to bad weather. Some recordings were done late at night or early in the morning to minimise local noise from traffic. The recordings were done for two periods at a single site and each period lasted 10 minutes. The sampling rate for the microtremor signal was set to 40 per second and the anti-aliasing frequency was 15 Hz. Before recording at any site a calibration signal was generated to show that all transducer components were in working order. The set-up time for each site lasted at least 35 minutes. (over page: p.37-38) Table 2: Microtremor Site-Response Recordings, Suva | SUVA | Amplification | Amplified | Site | UTC | UTC | WGS84 | WGS84 | Locality | |----------|---------------|-----------|----------|--------|------|-------------|--------------|--| | Site No. | Factor | Frequency | Response | Date | Time | UTM Easting | UTM Northing | · | | | | Hz | Class | | | | | | | 1 | 3.3 | 0.4 | D | 120397 | 0423 | 1966140 | 3871462 | Lands and Survey Bld. | | 2 | 1.8 | 0.9 | Α | 130397 | 0301 | 1966207 | 3876623 | Tamavua Bridge, Lami end, west side of road | | 3 | 2.4 | 2.6 | С | 170397 | 1653 | 1966291 | 3875556 | East side of Foster Road, south side of jail | | 4 | 4 | 0.6 | Ā | 180397 | 0041 | 1965833 | 3875136 | Seaward end of Rona St., south side | | 5 | 2.7 | 0.7 | Α | 180397 | 0637 | 1965928 | 3875053 | South side of Rona St., opposite
road junction | | 6 | 2.6 | 1.3 | С | 180397 | 0557 | 1966034 | 3874962 | South side of Rona St., junction with Foster Rd. | | 7 | 2.7 | 0.62 | Ā | 180397 | 0337 | 1966113 | 3874913 | South side of Syria St., half-way between Foster and Leonidas Sts. | | 8 | 4.7 | 0.65 | Α | 150397 | 0313 | 1966219 | 3874836 | East side Leonidas St, opposite end of Syria St. | | 9 | 1.6 | 0.85 | C | 180397 | 0254 | 1966417 | 3875116 | Near SW end of Steel Factory | | 10 | 2.1 | 0.8 | A | 170397 | 0233 | 1965705 | 3874862 | Fiji Naval Squadron Bld., opposite end of Eliza St. | | 11 | 4.2 | 0.56 | Α | 180397 | 0453 | 1965601 | 3874727 | NW corner of May St. at Jellicoe Rd., Kings Wharf | | 12 | 6.2 | 0.35 | А | 180397 | 0520 | 1965434 | 3874333 | SW corner of Usher St and Jellicoe Rd., Kings Wharf | | 13 | 1.8 | 1.2 | В | 160397 | 0451 | 1965472 | 3874095 | Near Telephone Exchange Bld., Edward St. | | 14 | 2 | 0.4 | В | 160397 | 0402 | 1965399 | 3873979 | NE side of Central St., near SE corner of Parking Bld. | | 15 | 2.1 | 0.9 | В | 160397 | 0320 | 1965444 | 3873962 | NE side of Central St., beside alleyway. | | 16 | 3.8 | 0.65 | D | 160397 | 0532 | 1965528 | 3873899 | South side of Renwick Rd. at junction with Pratt St. | | 17 | 1.5 | 1 1 | В | 160397 | 0213 | 1965397 | 3873887 | Near eastern end of YWCA Bld. at end of alleyway from Central St. | | 18 | 1.5 | 0.62 | Α | 160397 | 0133 | 1965293 | 3873741 | Near NW corner of Civic Centre | | 19 | 1.7 | 0.85 | С | 160397 | 0052 | 1965364 | 3873660 | Between Suva City Council and Olympic Pool Blds. | | 20 | 1.5 | 0.65 | В | 160397 | 0005 | 1965355 | 3873436 | Near North end of FDB Bld (in Joe's Carpark) | | 21 | 1.8 | 0.55 | В | 170397 | 2329 | 1965396 | 3873232 | Near NE corner of Suva Travelodge | | 22 | 3.1 | 0.68 | A | 170397 | 2240 | 1965360 | 3873140 | Near SW corner of Suva Travelodge | | 23 | 1.2 | 0.62 | C | 150397 | 2303 | 1965485 | 3873223 | On northern driveway to Govt. Blds. | | 24 | 1.6 | 1.1 | С | 160397 | 2320 | 1965929 | 3871594 | North side of road, at western end of bridge over Leveti Creek | | 25 | 1.3 | 1.1 | С | 150397 | 0207 | 1966252 | 3871498 | End of driveway to Hotel and Catering School | | 26 | 1.5 | 0.7 | C | 170397 | 0045 | 1967781 | 3872554 | South side of Sunderland Rd., near Uluetuni Ck. | | 27 | 1 1 | 1.2 | С | 170397 | 0010 | 1967843 | 3872724 | West side of Sunderland Rd., beside driveway to USP | | 28 | 1.1 | 1 1 | В | 150397 | 2220 | 1968095 | 3872845 | SW corner of National Gymnasium carpark off Laucala Bay Rd. | | 29 | 3.2 | 0.68 | В | 150397 | 2131 | 1968232 | 3872871 | South side of Laucala Bay Rd. at entrance to National Gymnasium | | SUVA | Amplification | Amplified | Site | UTC | UTC | WGS84 | WGS84 | Locality | |----------|---------------|-----------|----------|--------|------|-------------|--------------|--| | Site No. | Factor | Frequency | Response | Date | Time | UTM Easting | UTM Northing | 2004, | | | | Hz | Class | | | ١ | | | | 30 | 2.5 | 0.38 | В | 170397 | 1741 | 1969146 | 3874030 | North side of bridge over Vatuwaqa River, east side of road | | 31 | 2 | 0.7 | В | 150397 | 0118 | 1969195 | 3874194 | South side of Viria Rd., opposite Govt. Printer Bld. | | 32 | 2.2 | 0.8 | В | 140397 | 2330 | 1968639 | 3874663 | West side of Vatuwaga River bridge, north side of road | | 33 | 2.8 | 0.55 | Α | 170397 | 2145 | 1968574 | 3874865 | Near northern corner of Raiwaga Sewage Treatment Plant | | 34 | 3.3 | 0.9 | Α | 140397 | 2212 | 1969985 | 3874923 | South of bend in Rifle Range Rd., near Fiji Telecom station. | | 35 | 6.4 | 1.3 | Α | 150497 | 1312 | 1970149 | 3875033 | On Rifle Range Road opposite Fiji Telecom receiving station | | 36 | 1.9 | 1.2 | Α | 150397 | 1935 | 1969864 | 3876091 | At junction of Golf Link and Nokonoko Rds., west side of bridge | | 37 | 1.3 | 0.7 | В | 150397 | 1831 | 1969966 | 3876187 | On Nokonoko Rd. east side of Samabula River, north side of road | | 38 | 1.4 | 1 | Α | 150597 | 1806 | 1970073 | 3876249 | On Nokonoko Rd., opposite bend in Samabula River | | 39 | 1.4 | 0.8 | С | 150397 | 1712 | 1970163 | 3876308 | On Nokonoko Rd., north side of road | | 40 | 2.1 | 0.85 | D | 140397 | 2012 | 1970322 | 3876351 | Junction of Nokonoko and Sekoula Rds., SE corner | | 41 | 0.85 | 1.4 | D | 130397 | 2315 | 1969765 | 3877058 | East side of Cunningham Rd., opposite Dairy Factory | | 42 | 1.8 | 0.75 | D | 130397 | 2355 | 1969865 | 3877073 | North side of Kings Rd. east side of Wainitarawau Creek | | 43 | 1 | 0.6 | D | 140397 | 1941 | 1971346 | 3876781 | Opposite FEA Power House, south side | | 44 | 2.6 | 0.75 | D | 070497 | 2331 | 1971167 | 3878095 | Nadera, Ministry of Education property | | 45 | 3 | 0.8 | D | 080497 | 0030 | 1968138 | 3879313 | Tamavua Hospital complex | | 46 | 2.6 | 0.6 | D | 080497 | 0337 | 1967231 | 3878564 | Tamavua Heights, near Wailoku Reservoir | | 47 | 2.2 | 0.9 | D | 080497 | 2238 | 1967425 | 3876762 | Tamavua, Mead Rd., Pillay Park | | 48 | 1.6 | 0.8 | D | 080497 | 0835 | 1967596 | 3875547 | Samabula South, near Old Peoples Home, Totoya St. | | 49 | 3.5 | 0.65 | D | 080497 | 2323 | 1966274 | 3875978 | Korovou, Suva Gaol, near St. Elizabeth's Home | | 50 | 2.3 | 0.85 | Α | 080497 | 1000 | 1965819 | 3873859 | Suva Central, Carpark of Provident Building (Downtown Boulevard) | | 51 | 2.7 | 0.48 | D | 090497 | 0009 | 1967224 | 3873400 | Toorak, Flagstaff Park - south side | | 52 | 2.2 | 0.55 | D | 090497 | 0356 | 1966346 | 3872477 | Domain, Fell Place | | 53 | 2.5 | 0.4 | D | 130497 | 2348 | 1967136 | 3871756 | Muanikau, St. Mary's Convent | | 54 | 1.4 | 0.65 | D | 150497 | 0328 | 1947565 | 3884358 | Vunikawai Seismic Station | | 55 | 2 | 0.85 | D | 200497 | 2115 | 1966171 | 3874560 | Edinburgh Drive cave | | 56 | 2.5 | 0.55 | D | 160497 | 1308 | 1966728 | 3876125 | Reservoir Rd. valley on Veisari Sandstone | (over page: p.40-43) Figure 10: Site-Response Spectra. Suva ## 5.6 Analysis of Site-Response Measurements and Zonation of Suva The GNS/MRD study subdivided the Suva area into four principal classes of possible earthquake response. These classes were developed based on Nakamura site-response evaluations, topography, geomorphology, depth to bedrock from borehole data and other available geological data. Details of the earthquake shaking-susceptibility mapping process undertaken by the GNS/MRD study team were presented in detail by Hull et al. (1997). The earthquake shaking-susceptibility classes developed in their report are: Class A Fine-grained sediments and fill more than 20 m thick, overlying Suva Marl Class B Fine-grained sediments and fill 10-20 m thick, overlying Suva Marl Class C Shallow coastal deposits and fill less than 10 m thick, overlying Suva Marl Class D Suva Marl and equivalent rocks with thin (< 5 m) regolith, fill or sediment cover Resonant sites are characterised by a narrow resonant peak between frequencies of 0.5 and 3 Hz. Several Suva sites, chosen because they were expected on the basis of geological mapping to show resonant amplification, are clearly resonant according to the criteria outlined above. In each case the spectrum has a characteristic resonant peak, and the amplitude falls off at low frequencies above the peak. In other, possibly resonant sites, testing has produced spectra which have some features consistent with resonance. However reservations must be held in each of these cases as the spectrum does not fall to low values at high frequencies. Other sites have spectra that indicate a non-resonant or low response. Some other sites are also non-resonant, though the spectra are not of a uniformly low value. It is difficult to comment on these sites without further investigation, other than to remark that the method strictly applies only to sites where Rayleigh waves or mixtures of s-waves and p-waves propagate in a soft layer lying on a stiff layer. At some sites, the peaks are broad, and their frequencies imply quite shallow resonant layers that are likely to be of little importance in determining damage to structures. No significance should be attached to the sizes of the spectral ratios obtained from the sites classified as non-resonant. The data from the GNS/MRD study were re-analysed using the SRD software, and four soil models were adopted which fitted the observed site responses and known geological conditions. The four corresponding zones developed by the current study are broadly comparable with the GNS/MRD zones in surface-layer thickness and distribution. The characteristic resonant frequencies of the spectral models and corresponding zone names are shown in Table 3, and the critical parameters defining the spectral models are shown in Table 4. Table 3: Map Zones vs. Site-Response Models, Suva | Map Zones - Suva | Characteristic Resonant
Frequency (Hz) | Applicable Models | |------------------|---|-------------------| | A | 1.0 | Suva a | | В | 2.7 | Suva b | | C Section | 5.2 | Suva c | | D | No Resonance | Suva d | Table 4: Definition of Site-Response Models, Suva | Model | Layer | Thickness
(m) | Shear
Velocity
(m/s) | Density
(g/cm³) | Geotechnical Description | |--------|-------|------------------|----------------------------|--------------------|--------------------------| | Suva a | 1 | 40 | 140 | 1.45 | weak organic silt | | | 2 | Half-space | 350 | 1.80 | Suva Marl basement | | Suva b | 1 | 15 | 140 | 1.45 | weak organic silt | | | 2 | Half-space | 350 | 1.80 | Suva Marl basement | | Suva c | 1 | 8 | 140 | 1.45 | weak organic silt | | | 2 | Half-space | 350 | 1.80 | Suva Marl basement | | Suva d | 1 | 3 | 140 | 1.45 | colluvium /fill | | | 2 | Half-space | 350 | 1.80 | Suva Marl basement | A diagrammatic, generalised cross-section of subsurface conditions and their relationship to the adopted subsurface models is shown in Figure 11. The spectral models are compared in Figure 12a, and the acceleration-response functions
for each zone are shown in Figure 12b. The GNS report (Hull et al. 1997) identified four major limitations in their study of Suva. The first was the universal one of sampling. The spectral ratio is only known at discrete locations, and it is possible that unsampled areas might have high amplifications. The second limitation identified by Hull et al. was the small-strain nature of the microtremors measured. The stress-strain character of soils is non-linear, so that during strong shaking both the amplification and the resonant frequency will fall. The strength of shaking at which non-linear effects become important depends upon the soil material, and is generally higher for more plastic materials. In the case of the Suva city area, soil plasticity is well documented, but the level at which non-linear effects become important here remains an area for further research. Researchers from GNS suggested that the thickness of fine-grained sediment might not be a significant control on whether a site in the Suva area will show resonance (as determined by microtremor analysis) in earthquake shaking. They attributed possible causes for their results, including the following: - 1. Borehole logs identify the presence of fine-grained material, but do not characterise its state of consolidation (and hence do not indicate its stiffness) - 2. There is not a sharp shear-wave velocity contrast between the bedrock marl and the overlying unconsolidated thick sediments - 3. There may be significant relief on the bedrock/sediment contacts that prevents trapping of seismic waves within low-velocity layers to cause resonance - 4. Shear-wave velocity slowly increases with depth of Holocene-age sediment overlying Suva Marl - Resonant sites occur only where some particular layer, such as organic-rich sediment or other geological character, is present, and this character only occurs where total sediment thickness is in excess of 10 m Earlier research has been undertaken on the geotechnical properties of the organic silts of Suva (Shorten 1993a, b; 1995). These works indicate that the above assumptions 1 and 2 (and to a large extent 4) of Hull et al. are incorrect, and that more emphasis must be given to the other assumptions, 3 and 5. Contrary to the assertions of the GNS report, the divisions in borehole logs were made specifically on engineering properties and not on grain size alone, and there is quite a definite (though not large) velocity contrast between the organic silt and the weak rocks of the Suva Marl. There may be, however, a velocity gradation at the very base of the Holocene organic silt through into underlying late Pleistocene channel-fill sands and peats. The GNS/MRD study found that the amount of information available on the thickness of sediments in the study area was limited outside the downtown Suva area. Here, site classification was based only on surficial geological and topographic information, and sediment thickness was based on similar, though better-controlled, data transposed from the Suva city area. Notwithstanding, even where they acknowledged that good subsurface depth-control was available, the GNS/MRD study concluded that there was still not a good correlation between sediment more than 10 m thick and site resonance determined from microtremor measurements. Hull et al. suggested, correctly, that down-hole information on shear-wave velocity for resonant and non-resonant sites is required to understand better the likely cases of resonance from microtremor analysis. This study of 56 sites by the GNS/MRD team within the greater Suva district showed only a moderate correlation between estimates of likely earthquake shaking response based on surficial and limited subsurface geology and those based upon the Nakamura method of microtremor response. The GNS/MRD team concluded that site resonance does not occur on Suva Marl rock type or other bedrock types in the greater Suva district. Nor does it occur where the sediment thickness is known or estimated to be less than 10 m. Their interpretation of the results further suggested that depth of sediment, even where it exceeds 10 m, does not seem to be a significant control on site resonance as measured by microtremor analysis. They observed site resonance at only about 30% of the sites measured in areas where Holocene sediments exceed about 10 m (Class A and Class B). In their opinion, microtremor analysis did not reveal a higher proportion of resonant sites where unconsolidated sediment exceeds a depth of 20 m. The GNS/MRD report went on to state that, as assessed by Nakamura's microtremor spectral-ratio technique, soft-soil amplification of earthquake motion in Suva is important in a few easily identified locations, where shaking is expected to be amplified during both low-intensity and moderate-intensity earthquakes. In the less likely event of strong shaking, the non-linear effects of liquefaction and of ground failure will limit such amplifications. However, some of these findings of the GNS/MRD study are at odds with the conclusions of the current study. We suggest that there is resonance in all Classes A, B and C, albeit accompanied by a continuous shift in the frequency of resonance with increasing thickness, and that there is a definite increase in amplification with thickness of the surface layer. The discrepancy in the findings might be partly due to the fact that the GNS/MRD team did not have access to accurate borehole information with which to compare the microtremor results. The other confusing factor, as they suggest, could be the significant relief known to occur on the sediment-rock interface. The factors that control site resonance in the greater Suva district are not well understood. Better control of the subsurface geotechnical parameters, and particularly shear-wave velocity, is required to understand better the earthquake shaking response in Suva. The GNS/MRD report recommended that future seismic-hazard assessment work in the Suva region should be carried out at sites where preliminary mapping shows possible site-related amplification, and where there is a large investment in structures which would be damaged in the event of amplified shaking. The greatest deficiency in the Suva region data from a seismic microzoning point of view is the lack of either shear-modulus data, or shear-wave velocity data, as functions of depth. The way in which shear-wave velocity changes with depth controls the amplification of earthquake shaking, and it would be valuable to know the shear-wave velocity at some major control points. Such a characterisation of shear-wave velocities could be achieved by applying a Seismic Cone Penetration Test (SCPT) at sites where significant amplification is expected. Figure 11: Diagrammatic Summary Cross-Section, Suva # 5.7 SvE Results and Interpretation, Suva Compared with the other three cities in the study, Suva is relatively distant from most of the large earthquake-generating zones. Consequently, as compared to the other investigated cities in the South Pacific, the expected free-surface accelerations and the acceleration-response values are low. Assuming that the peak ground acceleration (PGA) corresponds to the spectral acceleration level at high frequencies (low periods), we obtain PGA = 0.35 g for a 10% probability of exceedance in 50 years, which is comparable to the findings from an independent study by Jones (1998). The city is divided into four zones, each of them characterised by the acceleration-response function shown in Figure 12b and Figure 13. The mapped distribution of seismic microzones in Suva is shown in Figure 13. Using these functions, we suggest that Zone D represents an area with no site effects. The accelerations in the period range 0.2-0.5 seconds for Zones B and C may reach 0.7 g. This finding suggests that small buildings (1-4 floors) in these areas, as compared to other parts of the city, are vulnerable to earthquake ground shaking. Likewise, tall buildings (more than 8 floors) may be at highest risk if located in Zone A where the period of ground resonance was measured at around 1.0 seconds. (over page: p.48) Figure 12: Site-Response Models and Acceleration-Response Functions, Suva (over page: p.49) Figure 13: Seismic Microzonation Site-Response Map, Suva ## 6 Seismic Microzonation of Port Vila, Efate, Vanuatu #### 6.1 Introduction, Port Vila Task leader: Marc Regnier (IRD (ORSTOM), Port Vila) Collaborators: Morris Stephen (Geology, Mines and Water Resources, Vanuatu), Christopher Ioan (Geology, Mines and Water Resources, Vanuatu) Port Vila, with a population of 50,000, is the capital and a major centre of tourism and commerce for the whole Vanuatu group. It houses a number of foreign embassies and regional organisations. The city is often affected by discernible tremors and has suffered recorded damage from earthquakes in 1880 and 1974. Although there is much less land reclamation over soft harbour muds than in Suva Harbour, the presence of suspected modern fault activity in the northern lobe of the harbour gives cause for concern. Palaeosinkholes in the limestone basement rock, which onshore are filled with fine-grained colluvial soils and, in places, anthropogenic fill, appear to significantly amplify earthquake effects. The area of most concern, however, is the alluvial plain lying to the north of the city proper and fringing Mele Bay, which incorporates the airport and expanding industrial and urban areas. Amplification of low-frequency earthquake shocks has been observed here in practice and is very likely to occur in future. In one case, it was reported that racks of glass plate stacked in the yard of a glass manufacturer on the Mele Road were broken, although affected differentially depending on the orientation of the racks. The felt intensity of the same event in the main city area was negligible. Site-response measurements in Port Vila were carried out jointly by the Department of
Geology, Mines and Water Resources and an IRD (ORSTOM) seismology group which has been attached to the Department for a significant period of time but has, only recently, relocated to IRD (ORSTOM) headquarters in Noumea. The IRD (ORSTOM) representative and task leader for this project, Dr Marc Regnier, also provided assistance to the Nuku'alofa program of microseismic zonation. Details in digital format of geographical information for Port Vila including geological boundaries, borehole locations and logs, seismic microzone boundaries and investigation sites, road and cadastral plans, digital terrain model and orthophotograph can be found in Biukoto et al. (2001b). #### 6.2 Tectonic Setting, Port Vila Seismology in Port Vila is dominated by shallow events related to subduction at the New Hebrides Trench, immediately west of the island Efate. Even though Port Vila does not lie in an identified major seismic zone, strong earthquakes have to be expected due to the city's geographical location close to this major plate boundary. Data from the permanent IRD (ORSTOM) network show that the zone including the western side of Efate island, where Port Vila is located, has a complex pattern of seismicity, and numerous faults and active clusters can be recognised. Diagrams of cumulative co-seismic slip versus time give a maximum-magnitude earthquake of 8.6 for the New Hebrides subduction zone. A mean return period of 480 years for this maximum magnitude has been estimated from a Gutenberg-Richter frequency-magnitude diagram (R. Pillet, pers. comm.). Along the New Hebrides island arc, the average recurrence interval for a magnitude 8 earthquake is about 10 years. The coastline of Efate to the north of Port Vila is marked by a series of uplifted terraces. A summary of the work investigating the ages of the terraces, assumed to be a result of co-seismic uplift, is provided in Howorth (1985). These terraces are not apparent on the shores of Port Vila harbour. However, it appears from recent investigations of submarine morphology by SOPAC that the harbour is formed in a downdropped structural block and there is good evidence of drowned terraces. Based on the record of Holocene uplift in southwest Efate, Howorth produced a provisional frequency-magnitude plot for seismicity in the Port Vila area which indicates that a magnitude 7 earthquake is likely every 10 years, magnitude 7.5 every 30 years and magnitude 7.8 every 100 years. Howorth assumed co-seismic uplift (accompanying magnitude > 7 earthquakes) for a series of at least seven distinct terraces rising up to 13 m and dating back to 6,000 years BP. He deduced average uplift rates of around 1.5 mm per year. Howorth (1983) described the formation of Port Vila Harbour, Mele Bay and the Erakor Lagoons as being the result of gross subsidence and uneven displacement on a mega-landslide (translational block-sliding as part of tectonic erosion on the island margin facing the trench) affecting the entire southwest corner of Efate. He postulated a shallow slip surface at the base of the limestone carapace, but the failure surface probably extends into the volcanic superstructure itself. Inspection of the fault systems forming the harbour, and the results of a seismic survey carried out by a SOPAC team in 1996, provided evidence that the major fault surfaces are discontinuous and scalloped. This supports Howorth's proposal that the harbours, lagoons, islands and plateaux around Port Vila are part of a series of tilted and differentially submerged, jostled blocks of an island-scale mega-landslide. An east-west fault forming the southern edge of the northern lobe of Port Vila harbour, immediately north of Iririki island, appears to have experienced very recent vertical movement. Here, the modern sediment surface of the northern harbour lobe has been tilted southward at around 5° in strong contrast to the near-horizontal sediment surfaces in the other two lobes of the harbour. # 6.3 Regional and Local Geology, Port Vila The geology of Efate island and, in particular, of the city Port Vila is fairly uncomplicated. Efate is a large Plio-Quaternary volcano-sedimentary island. It is made of prevailingly volcanic eruptive rocks and ash deposits, the Efate Pumice Formation (1.6 Ma) with the younger Basalt Volcanoes Formation (0.7 Ma) cropping out on the north side. Its formation has also been controlled by episodes of significant tectonic uplift and, as a result, it is fringed by large Quaternary limestone and sedimentary terraces uplifted to around 600 m above sea level. The distribution of lithologies in Port Vila, together with the locations of boreholes, is shown in Figure 14. The city itself is located largely on a formation of raised limestone terraces up to a height of 120 m, referred to in this report as the Port Vila limestone. The volcanic substratum, the Rentabau tuffs (a subunit of the Efate Pumice Formation), generally does not crop out in the Port Vila area but lies at some depth beneath the limestone cover. Howorth (1983) recorded a pumice formation of the Rentabau tuffs exposed in the cliff of an uplifted block above the road to the main wharf. Yet another exposure of tuff occurs in a cliff face midway between the central business district and Erakor Lagoon. Faulting in two roughly conjugate directions has divided the physiography of the city area into a checker-board scheme of horsts and grabens. The numerous faults have facilitated differential uplift and subsidence of blocks. Due to this uneven topography soil thickness is very variable within the Port Vila area but, on average, is only several metres thick. Only at a very few places can significant thicknesses of soil be observed. Some of these are man-made fills. Borehole data commonly show a layer, 20 to 30 m thick, of variably weathered limestone mixed with sand and gravel deposits below the thin soil layer. Lying to the north of Port Vila, and bordered to the west by Mele Bay, is a large graben filled with a significant thickness (at least several tens of meters) of light volcanic sediments. At Tagabe, on the southern edge of the graben, the log of a borehole drilled in 1979 describes clayey and sandy sediments down to at least 30 m depth, and identified the groundwater table at 6 m depth. The graben, which is located very close to the city, has the potential for future development, especially around the Bauerfield Airport, where it forms a distinct geological and pedological unit (Quantin 1980). Selected borehole sections shown in Figures 15-19 serve to illustrate the subsurface distribution of engineering soil and rock types classified according to the Unified Soil Classification System (USBR 1973). The borehole logs are accompanied by logs of soil strength, where these are available, based mainly on Standard Penetration Test N-values. Details of the legend for the soil-type logs and instructions on the interpretation of the strength logs are given in Appendices 1-3. (over page: p.52) Figure 14: Lithology Map (including Borehole Positions), Port Vila (over page: p.54) Figure 15: Borehole Logs VB 040 to VB 043, Port Vila (over page: p.55) Figure 16: Borehole Logs VB 069 to VB 081, Port Vila (over page: p.56) Figure 17: Borehole Logs VB 081 to VB 075, Port Vila (over page: p.57) Figure 18: Borehole Logs VB 095 to VB 104, Port Vila (over page: p.58) Figure 19: Borehole Logs VB 121 to VB 117, Port Vila Borehole Logs Port Vila Efate, Vanuatu VB042 VB044 **VB040** VB039 VB043 Legend GP GW GΜ GC SP SW SM SC ML CL OL MH CH ОН Pt 1. Depths are shown in metres relative to mean sea level datum 2. Horizontal locations not to scale R See corresponding map for borehole locations See appendices for explanation of legend and diagrams N/A Borehole Logs Port Vila Efate, Vanuatu VB076 **VB069** 15 10 Legend 5 GP 10 GW GM GC SP SW SM SC ML CL OL MH CH OH 1. Depths are shown in metres relative to mean sea level datum 2. Horizontal locations not to scale See corresponding map for borehole locations See appendices for explanation of legend and diagrams N/A Borehole Logs Port Vila Efate, Vanuatu VB082 VB075 VB076 20 VB081 15 10 5 Legend 0 GP 5 GW GM 10 GC SP SW SM SC ML CL OL MH CH OH Pt 1. Depths are shown in metres relative to mean sea level datum 2. Horizontal locations not to scale R See corresponding map for borehole locations See appendices for explanation of legend and diagrams N/A Borehole Logs Port Vila Efate, Vanuatu VB104 **VB095** VB100 **VB097** 5 VB096 0 5 10 Legend 15 GP GW 20 GM GC SP SW SM SC ML CL OL МН СН OH 1. Depths are shown in metres relative to mean sea level datum 2. Horizontal locations not to scale See corresponding map for borehole locations See appendices for explanation of legend and diagrams N/A Borehole Logs Port Vila Efate, Vanuatu VB116 **VB117** VB120 VB119 VB121 Legend GP GW GM GC SP SW SM SC ML ÇL OL МН CH ОН Pt 1. Depths are shown in metres relative to mean sea level datum 2. Horizontal locations not to scale R See corresponding map for borehole locations See appendices for explanation of legend and diagrams N/A ## 6.4 History of Damaging Earthquakes, Port Vila The epicentres of large shallow earthquakes (magnitude > 5, focal depth < 70 km) for the period 1973-1998, as well as earlier historical events, within an arbitrary 250 km radius of Port Vila are shown in Figure 20 and catalogued in Table 5. Port Vila has been affected by a number of major earthquakes (Wong & Greene 1988). The great majority of earthquakes ever recorded in Vanuatu have been of relatively small magnitude and only a few have caused any damage. The historical account, at least, shows that there has never been a catastrophic event, although in some cases material damage has been major. Louat & Baldassari (1989) reported few cases of damage to buildings over a 100-year period. **1880:** The event of 1880 generated a seiche in the harbour that inundated extensive areas of the harbour islands and stranded large numbers of fish in the
vegetated areas well above sea level. **1927:** Eyewitness accounts from Port Vila suggest that the largest tsunami experienced there was as a result of the 24th January 1927 event of Ms 7.1 centred on south Malekula. The tsunami entered the harbour and apparently caused seiching and flooding of the shoreline up to several metres above the normal tide levels. This event is not registered in Table 5 or shown on Figure 20, as its origin and magnitude are uncertain. 1950: An event with a magnitude near 7 occurred about 100 km southwest of Efate in 1950. Between 1961 and 1978, a series of large earthquakes (Ms > 5.5) recorded in the vicinity of Efate ranged up to around magnitude 6.0 with an isolated example of Ms 6.5. 1961: A small tsunami was recorded in Port Vila harbour after the 23rd July 1961 (Ms 6.0) event 100 km south of Port Vila. 1965: On 12th August 1965, an Ms 6.3 earthquake in the north of the group was felt with intensity MM 7 in Efate. 1974: The 30th June 1974 (Ms 5.7) event about 25 km south of Port Vila resulted in cracks in newly constructed multi-storey buildings and rock-falls from cliffs in the city. The ORSTOM-Cornell network began operating in 1978, and Prevot & Chatelain (1984) reported that only four earthquakes of large magnitude had been recorded in the archipelago since the inception of the network. The largest was the Mere Lava event near Santo. 1979: The remaining three occurred to the west of Efate. The first on 17th August 1979 (Ms 6.1) occurred 35 km off Efate. It was followed nine days later by a second shock (Ms 6.0), some 20 km to the north of the first. 1980: The largest, 12th May 1980 (Ms 6.1), was the Mere Lava event near Santo that caused relatively major damage but no casualties. 1981: The earthquake of 15th July 1981 (Ms 7.0) occurred approximately 85 km northwest of Efate and was reported to have caused damage in Port Vila. This earthquake was notable for having occurred in an area that had not experienced any large earthquakes in the preceding 75 years. According to Prevot & Chatelain (1984), each of the earthquakes was preceded by swarms around the zone where the aftershocks occurred, in areas of characteristically low seismicity, and even to the rear of the arc, east of Efate. The swarms occurred up to eight hours before each main shock, and the aftershock zone expanded quickly over the following days to cover areas 5 to 10 times greater than normal for earthquakes of such magnitudes. Even though an earthquake of 7th July 1981 was centred some distance offshore of Efate, the region of aftershocks spread onto the island itself. Prevot & Chatelain estimated that the greatest possible magnitude for the archipelago is 7.6 on the basis of calculated energy release in earthquakes since the beginning of the century. Based on this, they estimated that the maximum likely predicted intensity for Efate (and the Port Vila region in particular) would be MM 8, and up to MM 9, allowing for deleterious ground conditions such as occur in the Mele area. They did not, however, discount the possibility of intensities as high as MM 12 in the archipelago. Notwithstanding, Port Vila appears on the basis of their estimates to have a significantly lower return period for high-intensity events than the more active region around Santo. (over page: p.60) Figure 20: Large Shallow Earthquakes around Port Vila (over page: p.62-68) Table 5: Catalogue of Large Shallow Earthquakes, Port Vila | Circle Search: Earthquakes for Port Vila | | | |--|------------|------------| | Circle Centre Point: | Latitude: | 17.7432 S | | | Longitude: | 168.3142 E | | Radius: | 250 km | | | Magnitude Range: | 5.0-9.0 | | | Depth Range: | 0-70 km | | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from Port
Vila (km) | |-----------|----------------------|----------|-----------|------------|------------|----------|----------|--| | 9-Aug-01 | | -16.00 | 167.00 | | 8.4 | Ms | | 239 | | 13-May-03 | 063400.00 | -17.00 | 168.00 | 60 | 7.9 | Ms | | 88 | | 22-Mar-25 | 084100.00 | -18.50 | 168.50 | 50 | 7.6 | Ms | | 85 | | 2-Dec-50 | 195100.00 | -18.30 | 167.50 | 60 | 8.1 | Ms | | 105 | | 24-Feb-73 | 073827.00 | -19.19 | 168.74 | 59 | 6.0 | mb | GS | 166 | | 8-Apr-73 | 124102.00 | -15.78 | 167.22 | 35 | 6.4 | Ms | GS | 246 | | 21-Apr-73 | 203035.70 | -15.88 | 167.28 | 33 | 5.3 | mb | GS | 233 | | | 020712.50 | -17.30 | 167.80 | 12 | 5.2 | mb | GS | 73 | | 5-Jun-73 | | | | 24 | | UK | PAS | 80 | | 5-Jun-73 | 031225.80 | -17.19 | 167.81 | 21 | 6.5
5.0 | | GS | 71 | | 5-Jun-73 | 090432.90 | -17.34 | 167.79 | | | mb | - | 68 | | 8-Jun-73 | 010111.40 | -17.47 | 167.74 | 21 | 5.9 | UK | BRK | | | 9-Jun-73 | 042702.80 | -17.46 | 167.65 | 27 | 5.0 | mb | GS | 76 | | 13-Jun-73 | 094825.20 | -19.18 | 169.66 | 24 | 5.7 | mb | GS | 213 | | 19-Jul-73 | 162531.20 | -15.79 | 168.21 | 28 | 5.5 | mb | GS | 215 | | 27-Jul-73 | 160832.60 | -17.22 | 167.85 | 15 | 5.1 | mb | GS | 75 | | 9-Aug-73 | 193329.80 | -19.01 | 168.65 | 45 | 5.0 | mb | GS | 144 | | 27-Aug-73 | 134831.60 | -15.99 | 168.10 | 11 | 5.7 | mb | GS | 195 | | 2-Sep-73 | 160633.50 | -19.25 | 167.62 | 33 | 5.2 | mb | GS | 182 | | 27-Oct-73 | 075338.20 | -17.98 | 169.09 | 29 | 5.3 | mb | GS | 86 | | 10-Nov-73 | 092116.50 | -19.07 | 167.41 | 12 | 5.4 | mb | GS | 174 | | 4-Dec-73 | 153039.00 | -16.50 | 167.10 | 9 | 5.3 | mb | GS | 188 | | 15-Dec-73 | 225702.90 | -16.77 | 168.13 | 7 | 5.6 | mb | GS | 109 | | 16-Jan-74 | 104510.90 | -17.45 | 167.89 | 30 | 5.3 | mb | GS | 54 | | 28-Feb-74 | 125929.70 | -19.20 | 169.82 | ` 14 | 5.5 | mb | GS | 226 | | 14-Mar-74 | 213523.00 | -19.16 | 167.67 | - 33 | 5.2 | mb | GS | 170 | | 5-May-74 | 081750.30 | -17.45 | 167.91 | 33 | 5.6 | Ms | GS | 53 | | 26-May-74 | 013211.20 | -17.70 | 167.75 | 13 | 6.1 | UK | PAS | 59 | | 26-May-74 | 021526.40 | -17.77 | 167.48 | 31 | 5.2 | mb | GS | 88 | | 26-May-74 | 055240.20 | -17.32 | 167.12 | 53 | 5.5 | mb . | GS | 134 | | 26-May-74 | 081450.00 | -17.72 | 167.68 | 8 | 5.1 | mb | GS | 67 | | 26-May-74 | 100242.10 | -17.73 | 167.79 | 27 | 5.0 | mb | GS | 55 | | 26-May-74 | 152424.00 | -17.62 | 167.49 | 7 | 6.2 | mb | GS | 88 | | 28-Jun-74 | 180635.20 | -17.97 | 167.84 | 26 | 5.1 | mb | GS | 56 | | 30-Jun-74 | 083346.50 | -17.99 | 168.29 | 61 | 5.7 | mb | GS | 27 | | 30-Jun-74 | 125001.60 | -19.16 | 168.67 | 32 | 5.7 | mb | GS | 161 | | 5-Aug-74 | 141301.30 | -16.59 | 167.58 | 42 | 5.1 | mb | GS | 149 | | 19-Nov-74 | 065029.00 | -16.07 | 167.46 | 42 | 5.2 | mb | GS | 205 | | 4-Jan-75 | 020039.40 | -17.07 | 168.12 | 62 | 5.0 | mb | GS | 76 | | 5-Mar-75 | 102709.80 | -19.53 | 168.87 | 55 | 5.6 | mb | GS | 205 | | 25-Mar-75 | 210528.90 | -16.55 | 167.46 | 14 | 5.1 | mb | GS | 160 | | 10-Jun-75 | 071911.50 | -17.36 | 167.02 | 33 | 5.1 | mb | GS | 143 | | 1-Jan-76 | 184338.20 | -16.79 | 167.25 | 25 | 5.5 | Ms | GS | 154 | | 25-May-76 | 003908.40 | -19.77 | 169.02 | 70 | 5.1 | mb | GS | 235 | | 25-May-76 | 180117.90 | -17.36 | 167.79 | 20 | 5.5 | mb | GS | 70 | | 6-Jun-76 | 205345.50 | -16.29 | 167.73 | 18 | 5.1 | mb | GS | 191 | | 8-Jun-76 | 092217.60 | -16.30 | 167.26 | 13 | 5.6 | Ms | GS | 194 | | 5-Jul-76 | 024252.90 | -16.39 | 167.19 | 22 | 5.4 | mb | GS | 191 | | 4-Sep-76 | 161554.70 | -19.21 | 169.65 | 38 | 5.0 | mb | GS | 214 | | | 012536.70 | | | 32 | 5.0 | mb | GS | 42 | | 9-Nov-76 | | -18.13 | 168.26 | | 5.0 | mb | GS | 162 | | 30-Nov-76 | 075617.20 | -19.19 | 168.60 | 53 | 5.1 | | GS | 62 | | 20-Dec-76 | 100419.90 | -17.41 | 167.83 | 33 | | mb | GS | 59 | | 24-Jan-77 | 144117.60 | -17.35 | 167.92 | 38 | 5.0 | mb | | | | 27-Jan-77 | 045053.30 | -17.36 | 167.87 | 25 | 5.0 | mb | GS | 63 | | 28-Jan-77 | 180051.80 | -17.44 | 168.69 | 14 | 5.6 | Ms | GS | 52 | | 28-Jan-77 | 235451.20 | -17.38 | 168.69 | 16 | 5.0 | mb | GS | 56 | | 9-Apr-77 | 211614.60 | -19.08 | 169.59 | 25 | 5.5 | UK | BRK | 199 | | 9-Apr-77 | 215108.10 | -19.09 | 169.65 | 15 | 5.0 | mb | GS | 205 | | 10-Apr-77 | 005416.50 | -19.00 | 169.59 | 18 | 5.0 | Ms | GS | 193 | | 11-Apr-77 | 052820.90 | -19.25 | 169.56 | 39 | 5.0 | mb | GS | 212 | | 16-May-77 | 111430.70 | -17.42 | 167.92 | 30 | 5.3 | Ms | GS | 54 | | 23-May-77 | 120909.20 | -17.65 | 167.62 | 11 | 5.0 | mb | GS | 74 | | | (UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Distance
from Port
Vila (km) | |----------------------|-----------|------------------|------------------|------------|-----------|----------|----------|------------------------------------| | 25-May-77 | 191853.80 | -17.73 | 167.61 | 13 | 5.2 | mb | GS | 74 | | 10-Jul-77 | 023714.60 | -19.13 | 168.41 | 12 | 5.5 | mb | GS | 153 | | 10-Jul-77 | 031108.10 | -19.22 | 168.47 | 21 | 5.1 | mb | GS | 163 | | 11-Jul-77 | 191051.20 | -19,15 | 168.46 | 20 | 5.3 | mb | GS | 155 | | | 224104.50 | -19.16 | 168.42 | 30 | 5.1 | mb | GS | 156 | | 25-Jul-77 | 061516.70 | -19.28 | 167.65 | 12 | 5.5 | mb | GS | 183 | | 16-Aug-77 | | -18.97 | 167.58 | 33 | 5.1 | mb | GS | 155 | | 16-Aug-77 | 070301.30 | | 167.30 | 25 | 5.1 | mb | GS | 226 | | 22-Sep-77 | 234144.40 | -15.94
-16.24 | 166.86 | 27 | 5.2 | mb | GS | 227 | | 9-Nov-77 | 084439.70 | | 167.32 | 10 | 5.4 | mb | GS | 106 | | 3-Dec-77 | 163526.40 | -17.59 | | 33 | 5.4 | mb | GS | 240 | | 14-Feb-78 | 231648.00 | -15.58 | 168.09 | 27 | 5.2 | mb | GS | 52 | | 21-Mar-78 | 175307.90 | -17.50 | 167.88 | | 5.4 | mb | GS | 59 | | 21-Mar-78 | 191405.90 | -17.61 | 167.77 | 23 | 5.4 | mb | GS | 115 | | 8-May-78 | 163538.00 | -17.02 | 167.54 | 33 | | mb | GS | 114 | | 8-May-78 | 190539.40 | -16.98 | 167.59 | 33 | 5.1 | | GS | 120 | | 13-May-78 | 040726.20 | -16.99 | 167.48 | 15 | 5.3 | mb
mb | GS | 193 | | 23-May-78 | 050347.70 | -16.14 | 167.58 | 47 | 5.2 | mb
mb | GS | 58 | | 3-Jul-78 | 030533.10 | -18.25 | 168.14 | 33 | 5.3 | mb | 1 | ļ <u> </u> | | 1-Sep-78 | 041642.10 | -17.41 |
168.00 | 32 | 6.2 | UK | BRK | 209 | | 8-Sep-78 | 060248.60 | -15.96 | 167.63 | 39 | 5.3 | mb | GS | | | 9-Sep-78 | 122333.70 | -17.49 | 167.92 | 27 | 5.0 | mb | GS | 50 | | 28-Sep-78 | 132232.20 | -17.46 | 167.91 | 33 | 5.0 | mb | GS | 52 | | 22-Nov-78 | 050257.80 | -19.61 | 168.61 | 33 | 5.1 | mb | GS | 208 | | 29-Nov-78 | 111050.80 | -15.51 | 168.08 | 33 | 5.5 | mb | GS | 248 | | 6-Dec-78 | 095234.70 | -19.33 | 167.80 | 22 | 5.3 | mb | GS | 183 | | 23-Jan-79 | 214320.20 | -17.50 | 167.86 | 33 | 5.3 | mb | GS | 55 | | 27-Jan-79 | 001815.00 | -18.54 | 168.21 | 25 | 6.3 | Ms | GS | 89 | | 8-Apr-79 | 053839.30 | -18.48 | 168.18 | 32 | 5.3 | mb | GS | 82 | | 10-May-79 | 145725.80 | -19.91 | 168.15 | 33 | 5.1 | mb | GS | 239 | | 29-May-79 | 054600.10 | -16.93 | 167.78 | 39 | 5.3 | mb | GS | 105 | | 14-Jun-79 | 215716.30 | -17.66 | 167.79 | 27 | 5.2 | mb | GS | 56 | | 21-Jun-79 | 145741.80 | -15.61 | 168.00 | 33 | 5.1 | mb | GS | 238 | | 10-Jul-79 | 162508.00 | -18.95 | 168.55 | 56 | 5.3 | mb | GS | 136 | | 15-Jul-79 | 183947.00 | -19.10 | 168.70 | 55 | 5.4 | mb | GS | 155 | | 9-Aug-79 | 144418.20 | -19.94 | 168.18 | 42 | 5.1 | mb | GS | 243 | | 14-Aug-79 | 105703.80 | -18.53 | 168.20 | 39 | 5.3 | mb | GS | 88 | | 17-Aug-79 | 125907.40 | -17.72 | 167.85 | 17 | 6.2 | UK | BRK | 49 | | 17-Aug-79 | 141834.70 | -17.72 | 167.71 | 23 | 5.4 | mb | GS | 63 | | 17-Aug-79 | 151826.50 | -17.65 | 167.75 | 39 | 5.7 | Ms | GS | 60 | | 17-Aug-79 | 181716.30 | -17.90 | 167.67 | 15 | 5.0 | Ms | GS | 70 | | 26-Aug-79 | 114724.50 | -17.67 | 167.68 | 10 | 6.2 | UK | PAS | 67 | | 26-Aug-79 | 165612.20 | -17.29 | 167.76 | 33 | 5.1 | mb | GS | 77 | | 2-Sep-79 | 183747.20 | -17.59 | 167.59 | 33 | 5.3 | mb | GS | 78 | | 19-Sep-79 | 184420.00 | -17.36 | 168.47 | 33 | 5.0 | mb | GS | 45 | | 5-Dec-79 | 085354.80 | -18.15 | 168.30 | 48 | 5.1 | mb | GS | 44 | | 8-Dec-79 | 083133.70 | -15.85 | 168.31 | 34 | 5.6 | mb | GS | 209 | | 11-Dec-79 | 052819.50 | -19.10 | 168.68 | 51 | 5.1 | mb | GS | 155 | | 16-Dec-79 | 063347.70 | -17.46 | 167.79 | 19 | 5.2 | mb | GS | 63 | | 24-Dec-79 | 120549.30 | -18.23 | 167.93 | 26 | 5.0 | mb | GS | 67 | | 12-Jun-80 | 175553.50 | -17.31 | 167.81 | 32 | 5.1 | mb | GS | 71 | | 6-Jul-80 | 051843.20 | -18.35 | 168.27 | 43 | 5.1 | mb | GS | 66 | | 9-Oct-80 | 061137.00 | -19.24 | 169.64 | 33 | 5.2 | Ms | GS | 217 | | 9-Oct-80 | 104413.20 | -19.18 | 169.64 | 33 | 5.2 | Ms | GS | 211 | | 9-Oct-80 | 113256.40 | -19.27 | 169.74 | 33 | 5.9 | UK | BRK | 226 | | 9-Oct-80
3-Dec-80 | 203643.00 | -17.95 | 169.04 | 33 | 5.2 | mb | GS | 79 | | | 173933.90 | -16.50 | 167.08 | 35 | 5.0 | mb | GS | 189 | | 5-Dec-80 | | -17.26 | 167.60 | 30 | 7.1 | Ms | BRK | 92 | | 15-Jul-81 | 075908.47 | | | 35 | 5.2 | mb | GS | 115 | | 15-Jul-81 | 090043.61 | -17.07 | 167.49 | 33 | 5.0 | mb | GS | 131 | | 15-Jul-81 | 100120.17 | -16.92 | 167.42 | 38 | 5.0 | mb | GS | 91 | | 15-Jul-81 | 165126.12 | -17.62 | 167.46
167.72 | 38 | 5.0 | mb | GS | 66 | | 15-Jul-81 23204.177 | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral Distance from Port Vila (km) | |--|-----------|--|-------------|-----------|-------------|-------------------|----------|--|---| | 177_Lub-81 005724.69 | | | | | | | | | | | 17-Jul-81 101915.44 | | 1 | | | | | | | 77 | | 19_Jul-81 044293 38 -17,14 197,52 46 5.5 Ms GS 10 19_Jul-81 159046 79 -17,25 167,08 27 5.1 mb GS 14 19_Jul-81 050913 10 -16,75 167,73 33 5.0 mb GS 16 31_Jul-81 050913 10 -16,75 167,73 33 5.0 mb GS 16 31_Jul-81 050913 10 -16,75 167,74 33 5.0 mb GS 13 31_Jul-81 050913 76 -17,29 167,28 33 5.0 mb GS 13 31_Jul-81 070913 76 -17,29 167,28 33 5.0 mb GS 13 31_Jul-81 070913 76 -17,29 167,28 33 5.0 mb GS 33 31_B-Jan-82 04233 75 -17,29 167,81 44 6.0 Ms BRK 7 27_Jan-82 0140175 -17,47 168,00 33 5.1 mb GS 4 26_Feb-82 211801.88 -18,01 167,87 44 5.0 mb GS 5 47_Feb-82 052838.99 -16,11 168,23 25 5.0 mb GS 5 1Msy-82 17_4649.59 -15,85 167,42 33 5.3 Ms GS 22 27_Feb-82 09143251 -15,85 167,42 33 5.3 Ms GS 22 29_Jun-83 165,49 -15,85 167,42 33 5.3 Ms GS 24 29_Jun-83 165,49 -15,85 167,42 33 5.5 mb GS 19 29_Jun-83 165,49 -15,87 167,60 17 5.8 mb GS 4 29_Jun-83 165,419,03 -17,87 167,60 13 5.1 mb GS 7 27_Jun-83 082510.42 -18,13 167,81 32 5.0 mb GS 5 31_Jul-83 301804.73 -18,96 168,09 33 5.0 mb GS 6 31_Jul-83 318742.23 -17,40 167,91 33 5.7 Ms GS 6 5_Jul-83 167,42 -17,40 167,91 33 5.7 Ms GS 6 5_Jul-84 114233.25 -16,94 168,26 33 5.2 mb GS 7 11_Jul-84 114233.25 -16,94 168,26 33 5.2 mb GS 7 11_Jul-84 114233.25 -16,94 168,26 33 5.2 mb GS 7 11_Jul-84 114233.25 -16,94 168,26 33 5.2 mb GS 7 22_Jul-84 300928.84 -16,67 167,74 40 5.0 mb GS 5 31_Jul-85 106,00 -19,25 168,20 33 5.0 mb GS 5 22_Jul-84 108,00 -19,25 168,20 33 5.0 mb GS 5 22_Jul-84 108,00 -19,25 168,20 33 5.0 mb | | | | | | | | | | | 19_Jub-81 15904679 -17.25 167.08 27 5.1 mb GS 14 | | | | | | | | | 4 | | 29_Jub-91 050913 10 -16.75 167.13 33 5.0 mb GS 15 | | | | | | | | | 1 | | 33-Jul-81 000103.76 | | | | | | | | | | | Georgia Geor | | | | | | | | | | | 16-Lin-R2 | | <u>' </u> | | | | | | | | | 27-Jan-82 01940175 -17-47 168.00 33 5.1 mb GS 4 4 56-Feb-82 211801.88 -18.01 167.87 44 5.0 mb GS 5 5 27-Feb-82 052838.95 -16.11 168.23 25 5.0 mb GS 18 14.May-82 174649.59 -15.85 167.42 33 5.3 Ms GS 22 19.Aug-82 044048.22 -19.07 169.58 38 5.6 mb GS 27 19.Aug-82 091432.51 -15.59 168.00 17 5.8 mb GS 24 6.5 25 6.5 mb GS 24 6.5 mb GS 25 6.5 mb GS 25 6.5 mb GS 25 6.5 mb GS 27 | | | | | | | | 1 | | | 26-Feb-82 211901.88 -18.01 167.87 44 5.0 mb GS 5.77-Feb-82 025838.95 -16.11 168.23 25 5.0 mb GS 18 277-Feb-82 052838.95 -16.11 168.23 25 5.0 mb GS 18 18-Aug-82 074048.22 -19.07 169.58 38 5.6 mb GS 19 19-Aug-82 044048.22 -19.07 169.58 38 5.6 mb GS 19 2-0-Ct-82 09432.51 -15.59 168.00 17 5.8 mb GS 22 12-Mar-83 064946.35 -18.12 168.07 35 5.8 Ms GS 44 12-Mar-83 064946.35 -18.12 168.07 35 5.8 Ms GS 44 12-Mar-83 1155749.03 -17.87 167.60 13 5.1 mb GS 77 27-Jun-83 05201.42 -18.13 167.82 32 5.0 mb GS 77 27-Jun-83 05201.42 -18.13 167.82 32 5.0 mb GS 6 13 3-Aug-83 05201.42 -18.13 167.82 32 5.0 mb GS 6 13 3-Aug-83 181742.23 -17.40 167.91 33 5.6 Ms GS 5 6 13 3-Aug-83 070238.81 -17.24 167.84 15 5.3 mb GS 77 11-De-83 102528.8 -18.35 168.05 33 5.7 Ms GS 6 5-Aug-83 070238.81 -17.24 167.84 15 5.3 mb GS 77 11-De-83 102528.8 -18.35 168.05 33 5.2 mb GS 77 11-De-84 170447.04 177.17 167.20 32 5.0 mb GS 77 11-De-84 170447.04 177.17 167.20 32 5.0 mb GS 77 11-De-84 170447.04 177.17 167.20 32 5.0 mb GS 77 1-Aug-84 17423.25 -16.64 168.04 33 5.1 mb GS 77 1-Aug-84 17423.25 -16.64 168.04 33 5.1 mb GS 77 1-Aug-84 17423.25 -16.64 168.04 33 5.1 mb GS 93 14-Aug-84 09505.19 -17.73 168.12 43 5.2 mb GS 13 18-May-94 09505.19 -17.73 168.12 43 5.2 mb GS 13 18-May-94 09505.19 -17.73 168.12 43 5.2 mb GS 13 18-May-94 1805.05 19 -17.73 168.12 44 5.2 mb GS 5 18-Aug-85 18-Aug-86 18 | | | | | | | | | 73 | | 27.Feb-82 05283.95 | | | | | | | | | | | 1-May-92 | | | | | | | | | 55 | | 19-Aug-82 044048.22 -19.07 199.58 38 5.6 mb GS 19 5-Oct-82 091432.51 -15.59 168.00 17 5.8 mb GS 24 12-Mar-83 084946.35 -18.12 188.07 35 5.8 Ms GS 44 26-Apr-83 111537.43 -15.99 188.43 33 5.5 mb GS 7 27-Jun-83 082510.42 -18.13 167.82 32 5.0 mb GS 7 27-Jun-83 082510.42 -18.13 167.82 32 5.0 mb GS 6 15-Jul-83 031804.73 -18.95 168.09 33 5.0 mb GS 6 15-Jul-83 07238.41 -17.24 167.80 18.93 5.6 Ms GS 5 5-Aug-83 07238.41 -17.24 167.84 15 5.3 mb GS 7 11-Dc-93 130252.88 -18.36 188.05 54 5.5 mb GS 7 11-Dc-93 130252.88 -18.36 188.05 54 5.5 mb GS 7 11-Dc-93 140240.47 1-17.04 168.25 33 5.2 mb GS 7 14-Mar-84 17423.25 -16.94 168.04 33 5.1 mb GS 7 14-Mar-84 174247.04 -17.17 167.20 32 5.3 mb GS 7 14-Mar-84 174247.04 -17.17 167.20 32 5.3 mb GS 13 29-Apr-94 22340.04 1.80.6 167.02 33 5.2 mb GS 13 18-May-84 095505.19 -17.73 168.12 43 5.2 mb GS 13 18-May-84 095505.19 -17.73
168.12 43 5.2 mb GS 14 18-May-84 095505.19 -17.73 168.12 43 5.2 mb GS 14 18-May-84 095505.19 -17.73 168.12 43 5.2 mb GS 14 18-May-84 095505.19 -17.73 168.12 43 5.2 mb GS 14 18-May-84 130328.84 -16.67 167.74 33 5.2 mb GS 14 18-May-84 130328.84 -16.67 167.75 33 5.2 mb GS 14 18-May-84 074726.84 -15.84 167.05 33 5.2 mb GS 14 18-May-84 074726.84 -15.84 167.05 33 5.2 mb GS 14 18-May-84 074726.84 -15.84 167.05 33 5.2 mb GS 14 18-May-84 074726.84 -15.84 167.05 33 5.2 mb GS 14 18-May-84 074726.84 -15.84 167.05 33 5.2 mb GS 14 18-May-84 130488.30 -17.62 167.83 23 5.1 mb GS 13 18-May-84 130488.30 -17.62 167.83 23 5.1 mb GS 13 18-May-84 130488.31 -18.44 167.93 23 5.1 mb GS 13 18-May-84 130488.31 -18.44 167.93 23 5.1 mb GS 13 18-May-84 130488.31 -18.45 168.84 38 5.2 mb GS 22 18-May-84 132480.00 -17.62 167.83 23 5.1 mb GS 13 18-May-84 130888.31 -18.44 167.93 23 5.1 mb GS 13 18-May-84 130888.31 -18.44 18.50 18.44 24 5.5 mb GS 13 18-May-84 130888.31 -18.64 18.74 18.75 18.87 18 | | | | | | | | | | | 5-Oct-82 | | | | ; | | | | • | | | 12-Mar-83 | | | | | | | | | | | 28-Agr-83 111537,43 -15,99 168,43 33 5.5 mb GS 19 28-Jun-83 155419,03 -17,87 167,80 13 5.1 mb GS 7 27-Jun-83 082510,42 -18,13 167,82 32 5.0 mb GS 6 15-Jul-83 03804,73 -18,95 168,09 33 5.0 mb GS 13 15-Jul-83 181742,23 -17,40 167,91 33 5.6 Ms GS 5 5.Aug-83 052543,44 -17,30 167,87 33 5.7 Ms GS 6 5.Aug-83 070238,81 -17,24 167,84 15 5.3 mb GS 7 5.Aug-83 130252,88 -18,36 168,00 54 5.5 mb GS 7 5.Aug-83 130252,88 -18,36 168,00 54 5.5 mb GS 7 5.Mar-84 114233,25 -16,94 168,04 33 5.1 mb GS 7 5.Mar-84 114233,25 -16,94 168,04 33 5.1 mb GS 7 21-Mar-84 170447,04 -17,17 167,20 32 5.3 mb GS 7 22-Agr-84 223400,44 -18,06 167,24 33 5.2 mb GS 11 18-May-84 095505,19 -17,73 168,12 43 5.2 mb GS 11 18-May-84 095505,19 -17,73 168,12 43 5.2 mb GS 2 28-May-84 174726,84 -15,84 167,05 33 5.2 mb GS 2 28-May-84 174726,84 -15,84 167,05 33 5.2 mb GS 2 28-May-84 17362,84 -15,84 167,05 33 5.2 mb GS 2 25-Ju-84 130252,88 -16,86 167,74 40 5.0 mb GS 3 2-Cot-84 132240,97 -18,55 166,78 167,88 12 5.2 mb GS 3 3-Cot-84 132240,97 -18,55 166,84 5.5 mb GS 10 2-Cot-84 131313,43 1-18,44 167,93 37 5.0 mb GS 10 2-Cot-84 131313,43 1-18,44 167,93 37 5.0 mb GS 10 2-Cot-84 131313,43 1-18,44 167,93 37 5.0 mb GS 10 2-Cot-84 13020,72 1-15,70 168,22 33 5.2 mb GS 2 2-Cot-84 13030,0 1-16,67 167,78 168,12 33 5.3 Ms GS 2 2-Cot-84 13030,0 1-16,67 167,78 40 5.0 mb GS 3 3-Cot-84 143043,15 18,44 167,93 37 5.0 mb GS 10 2-Cot-84 151313,43 1-18,44 167,93 37 5.0 mb GS 10 2-Cot-84 151313,43 1-18,44 167,93 37 5.0 mb GS 10 2-Cot-84 151313,43 1-19,16 168,65 167,24 45 5.5 mb GS 10 2-Cot-84 151313,45 1-18,45 167,86 168,42 33 5.2 mb GS 2 2-Cot-84 151313,45 1-18,45 167,86 167,87 37 5.0 mb GS 16 3-Lam-85 141757,81 1-19,55 168,47 48 5.5 mb GS 10 3-Lam-86 10966,56 1-17,44 167,67 33 5.1 mb GS 16 3-Lam-86 10966,56 1-17,43 168,57 5.1 mb GS 16 3-Lam-86 10966,56 1-17,43 167,67 22 3 5.1 mb GS 16 3-Lam-86 10966,56 1-17,43 167,67 22 5.1 mb GS 16 3-Lam-86 10966,56 1-17,43 167,67 22 5.1 mb GS 15 3-Lam-86 10966,56 1-17,43 167,67 22 5.1 mb GS 15 3-Lam-86 10966,56 1-17,43 167,67 27 5.1 mb GS 15 3-Lam-86 1 | | - | | | | | | | 240 | | 26-Jun-83 | | | | | | | | | 48 | | 27-Jun-83 082510.42 | | | | | | | | | 193 | | 15-Jul-83 031804.73 -18.95 168.09 33 5.0 mb GS 13 3-Aug-83 181742.23 -17.40 167.91 33 5.6 Ms GS 5 5-Aug-83 052543.44 -17.30 167.87 33 5.6 Ms GS 6 5-Aug-83 052543.44 -17.30 167.87 33 5.6 Ms GS 6 5-Aug-83 070238.81 -17.24 167.84 15 5.3 mb GS 7 11-Dec-83 130252.88 -18.36 168.05 54 5.5 mb GS 7 11-Dec-83 130252.88 -18.36 168.05 54 5.5 mb GS 7 1-Ber-84 114233.25 16.94 168.04 33 5.1 mb GS 9 1-Mar-84 044804.37 -17.04 168.26 33 5.1 mb GS 9 1-Mar-84 170447.04 -17.17 167.20 32 5.3 mb GS 13 1-Apr-84 212809.63 -17.64 167.80 33 5.1 mb GS 9 1-Apr-84 212809.63 -17.64 167.80 33 5.0 mb GS 13 1-Apr-84 212809.63 -17.64 167.80 33 5.0 mb GS 13 1-Apr-84 174726.84 -15.84 167.05 33 5.2 mb GS 11 1-Apr-84 174726.84 -15.84 167.05 33 5.2 mb GS 11 1-Apr-84 174726.84 -15.84 167.05 33 5.2 mb GS 11 1-Apr-84 174726.84 -15.84 167.05 33 5.2 mb GS 14 16-Jul-84 130928.48 -16.67 167.74 40 5.0 mb GS 8 18-Aug-94 132458.30 -17.62 167.83 23 5.1 mb GS 13 18-Aug-94 132458.30 -17.62 167.83 23 5.1 mb GS 13 18-Aug-94 132458.30 -17.62 167.83 23 5.1 mb GS 8 18-Aug-94 132458.30 -17.62 167.83 23 5.1 mb GS 9 2-Oct-84 132240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 132240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 131313.13 -19.16 168.65 38 5.3 Ms GS 10 2-Oct-84 13240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 13240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 13240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 13240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 131313.13 -19.16 168.65 38 5.3 Ms GS 10 2-Oct-84 1500.00 -19.25 168.42 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168.82 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168.82 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168.82 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168.82 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168.82 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168.82 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168.82 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168.82 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168.82 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168.82 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168.82 33 5.0 mb GS 16 2-Oct-84 1500.00 -19.25 168 | ~ | | | | | | | | 77 | | 3-Aug-83 181742.23 -17.40 167.91 33 5.6 Ms GS 5 5-Aug-83 052543.44 -17.30 167.87 33 5.7 Ms GS 6 5-Aug-83 070238.91 -17.24 167.84 15 5.3 mb GS 7 11-Dec.83 130252.28 -18.36 168.05 54 5.5 mb GS 7 5-Mar-84 044804.37 -17.04 168.26 33 5.2 mb GS 7 5-Mar-84 114233.25 -16.84 168.04 33 5.1 mb GS 7 5-Mar-84 114233.25 -16.84 168.04 33 5.1 mb GS 7 21-Mar-84 170447.04 -17.17 167.20 32 5.3 mb GS 13 1-Apr-84 212809.63 -17.64 167.80 33 5.0 mb GS 13 1-Apr-84 212809.63 -17.64 167.80 33 5.0 mb GS 13 1-Apr-84 212809.63 -17.64 167.80 33 5.0 mb GS 13 1-Apr-84 212809.63 -17.64 167.80 33 5.2 mb GS 11 18-May-84 095505.19 -17.73 168.12 43 5.2 mb GS 24 16-Jul-84 181630.58 -18.49 168.21 24 5.2 mb GS 24 16-Jul-84 181630.58 -18.49 168.21 24 5.2 mb GS 8 25-Jul-84 132458.30 -17.62 167.74 40 5.0 mb GS 13 1-Apr-84 132458.30 -17.62 167.73 168.22 33 5.1 mb GS 13 2-Oct-84 013708.12 -18.63 167.98 6 5.9 Ms GS 13 3-Oct-84 143043.18 -18.64 167.93 37 5.0 mb GS 9 3-Oct-84 120229.72 -15.70 168.22 33 5.3 mb GS 9 3-Oct-84 120229.72 -15.70 168.22 33 5.3 mb GS 9 3-Oct-84 120229.72 -15.70 168.22 33 5.3 mb GS 16 28-Feb-85 194048.00 -19.25 168.84 167.93 37 5.0 mb GS 18 3-Oct-84 120229.72 -15.70 168.22 33 5.3 Ms GS 16 28-Feb-85 194048.00 -19.25 168.84 5.5 mb GS 16 28-Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 16 28-Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 16 4-Jan-86 095253.34 -17.62 167.83 28 6.7 Ms GS 16 4-Jan-86 155548.77 -17.24 167.83 28 6.7 Ms GS 16 4-Jan-86 095253.34 -17.55 168.27 33 5.1 mb GS 16 4-Jan-86 155548.77 -17.24 167.83 28 6.7 Ms BRK 77 1-Aug-85 000455.00 -16.69 167.23 42 5.0 mb GS 16 4-Jan-86 133245.5 1.83 168.81 47 5.3 mb GS 12 2-Oct-84 132242.18 1.70 1 168.65 5.8 5.3 Ms GS 16 4-Jan-86 095253.34 -17.55 168.20 167.71 10 5.3 mb GS 16 12-May-85 152342.18 1.90 1.90 1.90 1.90 1.90 1.90 1.90 1.90 | 27-Jun-83 | 082510.42 | | | | | | | 67 | | 5-Aug-83 052543.44 -17.30 167.87 33 5.7 Ms GS 6 5-Aug-83 070238.81 -17.24 167.84 15 5.3 mb GS 7 11-Dec-83 130252.88 -18.36 168.05 54 5.5 mb GS 7 5-Mar-84 044804.37 -17.04 168.26 33 5.2 mb GS 7 5-Mar-84 044804.37 -17.04 168.26 33 5.2 mb GS 7 5-Mar-84 114233.25 -16.84 168.04 33 5.1 mb GS 9 1-Mar-84 170447.04 -17.17 167.20 32 5.3 mb GS 9 1-Apr-84 212809.63 -17.64 167.80 33 5.1 mb GS 9 1-Apr-84 212809.63 -17.64 167.80 33 5.0 mb GS 13 1-Apr-84 212809.63 -17.64 167.80 33 5.0 mb GS 5 1-Apr-84 223400.44 -15.66 167.24 33 5.2 mb GS 11 1-Apr-84 174726.84 -15.64 167.05 33 5.2 mb GS 11 1-Apr-84 174726.84 -15.64 167.05 33 5.2 mb GS 11 1-Apr-84 174726.84 -15.64 167.05 33 5.2 mb GS 22 1-B-May-84 174726.84 -15.64 167.05 33 5.2 mb GS 22 1-B-May-84 130928.48 -16.67 167.74 40 5.0 mb GS 8 1-B-May-84 130928.48 -16.67 167.74 40 5.0 mb GS 8 1-B-May-84 1322453.30 -17.62 167.83 23 5.1 mb GS 8 1-B-May-84 1322453.30 -17.62 167.83 23 5.1 mb GS 8 1-B-May-84 132240.97 -18.52 167.98 14 5.5 mb GS 9 1-C-0ct-84 1322240.97 -18.52 167.98 14 5.5 mb GS 9 1-C-0ct-84 131313.43 -18.61 168.14 24 5.5 mb GS 9 1-C-0ct-84 131313.43 -18.61 168.14 24 5.5 mb GS 8 1-C-0ct-84 1322229.72 -15.70 168.22 33 5.3 Ms GS 10 1-F-Feb-85 194048.00 -19.25 166.82 33 5.3 Ms GS 16 1-L-Apr-85 104653.00 -16.69 167.23 42 5.0 mb GS 16 1-L-Apr-85 104653.00 -16.69 167.23 42 5.0 mb GS 16 1-L-Apr-85 104653.00 -16.69 167.23 42 5.0 mb GS 16 1-L-Apr-85 104653.01 -17.62 167.83 28 5.1 mb GS 16 1-L-Apr-85 104653.00 -17.62 167.71 167.57 32 5.1 mb GS 16 1-L-Apr-85 132442.18 -17.01 167.57 32 5.1 mb GS 16 1-L-Apr-85 132446.56 -18.92 168.37 33 5.0 mb GS 16 1-L-Apr-86 133633.73 -17.56 168.37 33 5.0 mb GS 16 1-L-Apr-86 13063.37 -17.56 168.81 168.39 35 5.0 mb GS 16 1-L-Apr-86 13063.37 -17.56 168.81 167.71 10 5.3 mb GS 16 1-L-Apr-86 13063.37 -17.56 167.71 23 5.1 mb GS 23 1-L-Apr-86 13063.37 -17.56 167.71 23 5.1 mb GS 23 1-L-Apr-86 13063.37 -17.56 167.71 25 5.3 mb GS 23 1-L-Apr-86 13063.37 -17.56 167.77 23 5.1 mb GS 23 1-L-Apr-86 13063.37 -17.56 167.76 5.2 5.3 mb GS 5.3 mb GS 5.3 mb GS 5.3 mb GS 5.3 | 15-Jul-83 | 031804.73 | -18.95 | | | | | | | | 5-Aug-83 070238.81 -17.24 167.84 15 5.3 mb GS 7 11-Dec-83 130252.88 1-18.36 168.05 54 5.5 mb GS 7 11-Dec-83 130252.88 1-18.36 168.05 54 5.5 mb GS 7 5-Mar-84 044804.37 -17.04 168.26 33 5.2 mb GS 7 5-Mar-84 114233.25 -16.94 168.04 33 5.1 mb GS 9 21-Mar-84 170447.04 -17.17 167.20 32 5.3 mb GS 13 1-Apr-84 212809.63 -17.64 167.80 33 5.0 mb GS 13 29-Apr-84 223400.44 -18.06 167.24 33 5.2 mb GS 11 18-May-84 095505.19 -17.73 168.12 43 5.2 mb GS 11 18-May-84 074726.84 -15.84 167.05 33 5.2 mb GS 24 16-Jul-84 181630.58 -18.49 168.21 24 5.2 mb GS 8 25-Jul-84
130328.48 -16.67 167.74 40 5.0 mb GS 13 18-Aug-84 132240.97 -18.63 167.98 6 5.9 Ms GS 14 2-Oct-84 013708.12 -18.63 167.98 6 5.9 Ms GS 10 2-Oct-84 194149.19 -18.51 168.14 24 5.5 mb GS 9 2-Oct-84 1313134.31 -19.16 168.84 24 5.5 mb GS 9 3-Oce-84 120229.72 -15.70 168.22 33 5.3 mb GS 8 3-Oce-84 120229.72 -15.70 168.22 33 5.3 mb GS 8 3-Oce-84 120229.72 -15.70 168.22 33 5.3 mb GS 8 3-Oce-84 120229.72 -15.70 168.22 33 5.3 mb GS 8 3-Oce-84 1303134.3 -19.16 168.65 38 5.3 mb GS 22 3-Jul-85 010453.00 -16.69 167.23 42 5.0 mb GS 8 3-Oce-84 120229.72 -15.70 168.22 33 5.3 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 1-Apr-86 08046.56 -17.74 168.81 5.5 mb GS 16 1-Apr-86 08046.56 -17.75 168.81 168.97 33 5.0 mb GS 16 1-Apr-86 08046.56 -17.76 168.81 168.97 33 5.0 mb GS 16 1-Apr-86 08046.56 -17.76 168.81 168.97 33 5.0 mb GS 16 1-Apr-86 08046.56 -17.76 168.81 168.97 33 5.0 mb GS 16 1-Apr-86 08046.56 -17.76 168.81 168.97 33 5.0 mb GS 16 1-Apr-86 08046.56 -17.76 168.81 168.97 33 5.0 mb GS 16 1-Apr-86 08046.56 -17.76 168.81 168.91 17.50 188.81 168.91 188.75 61 5.0 mb GS 17 1-Apr-86 08046.56 -17.74 17.00 5.3 mb GS 16 1-Apr-86 08046.56 -17.74 17.00 5.3 mb GS 17 1-Apr-86 08046.56 -17.74 17.75 168.81 169.75 5.2 mb GS 17 1-Apr-86 08046.56 -17.74 | 3-Aug-83 | 181742.23 | -17.40 | 167.91 | | | | | 57 | | 11-Dec-83 | 5-Aug-83 | | -17.30 | 167.87 | | | Ms | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 67 | | 5-Mar-84 | 5-Aug-83 | 070238.81 | -17.24 | 167.84 | 15 | | mb | <u> </u> | 75 | | 5-Mer-84 114233.25 -16.94 168.04 33 5.1 mb GS 9 21-Mar-84 170447.04 -17.17 167.20 32 5.3 mb GS 13 1-Apr-84 212890.63 -17.64 167.80 33 5.0 mb GS 5 29-Apr-84 223400.44 -18.06 167.24 33 5.2 mb GS 11 18-May-84 095505.19 -17.73 166.12 43 5.2 mb GS 24 16-Jul-84 116.030.58 -18.49 168.21 24 5.2 mb GS 24 16-Jul-84 130928.48 -16.67 167.74 40 5.0 mb GS 5 2-Oct-84 132458.30 -17.62 167.83 23 5.1 mb GS 5 2-Oct-84 192449.19 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 193403. | 11-Dec-83 | 130252.88 | -18.36 | 168.05 | 54 | 5.5 | mb | | 73 | | 21-Mar-84 | 5-Mar-84 | 044804.37 | -17.04 | 168.26 | 33 | 5.2 | mb | GS | 78 | | 1-Apr-84 | 5-Mar-84 | 114233.25 | -16.94 | 168.04 | | | mb | | 93 | | 29-Apr-84 223400.44 -18.06 167.24 33 5.2 mb GS 11 18-May-84 095505.19 -17.73 168.12 43 5.2 mb GS 22 28-May-84 174726.84 -15.84 167.05 33 5.2 Ms GS 24 16-Jul-84 181630.98 -18.49 168.21 24 5.2 mb GS 8 25-Jul-84 130928.48 -16.67 167.74 40 5.0 mb GS 13 18-Aug-84 132458.30 -17.62 167.83 23 5.1 mb GS 5 2-Oct-84 133240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 194149.19 -18.51 168.14 24 5.5 mb GS 8 3 3-Oct-84 143043.18 -18.44 167.93 37 5.0 mb GS 8 8 | 21-Mar-84 | 170447.04 | -17.17 | 167.20 | 32 | 5.3 | mb | | 134 | | 18-May-84 095505.19 -17.73 168.12 43 5.2 mb GS 22 8-May-84 174726.84 -15.84 167.05 33 5.2 Ms GS 24 16-Jul-84 181630.58 -18.49 168.21 24 5.2 mb GS 8 8-S2-Jul-84 130928.48 -16.67 167.74 40 5.0 mb GS 13 18-Aug-84 132458.30 -17.62 167.83 23 5.1 mb GS 5. 2-Oct-84 013708.12 -18.63 167.98 6 5.9 Ms GS 10 2-Oct-84 132240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 194149.19 -18.51 168.14 24 5.5 mb GS 8 3-Oct-84 143043.18 -18.44 167.93 37 5.0 mb GS 8 3-Oct-84 131313.43 -19.16 168.65 38 5.3 Ms GS 16 3-Oct-84 120229.72 -15.70 168.22 33 5.3 Ms GS 16 1-Apr-85 194048.00 -19.25 168.42 33 5.0 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 1-Apr-85 152342.18 -17.01 167.57 32 5.1 mb GS 12 2-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 20 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 7 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12 4-Jan-86 096253.34 -17.55 167.77 23 5.1 mb GS 63 13-LeApr-86 13363.73 -17.56 168.81 168.81 17.50 Ms GS 12 1-Apr-86 13633.73 -17.56 167.77 23 5.1 mb GS 12 1-Apr-86 13640.05 -17.62 168.71 10 5.3 mb GS 12 1-Aug-85 1080129.35 -18.88 168.39 38 5.1 mb GS 12 1-Aug-86 13363.73 -17.56 167.77 23 5.1 mb GS 12 1-Apr-86 13640.05 -17.62 167.71 10 5.3 mb GS 12 1-Apr-86 13640.05 -17.62 167.71 10 5.3 mb GS 12 1-Apr-86 13640.05 -17.62 167.71 10 5.3 mb GS 12 1-Apr-86 13640.05 -17.62 167.71 10 5.3 mb GS 12 1-Apr-86 13640.05 -17.62 167.71 10 5.3 mb GS 12 1-Apr-86 13660.05 -17.62 167.71 10 5.3 mb GS 12 1-Apr-86 13660.05 -17.62 167.71 10 5.3 mb GS 5.1 mb GS 12 1-Apr-86 13660.05 -17.62 167.71 10 5.3 mb GS 5.1 mb GS 12 1-Apr-86 13660.00 -17.23 167.39 33 5.0 mb GS 5.1 mb GS 14 1-Apr-86 13660.00 -17.23 167.39 33 5.0 mb GS 5.1 mb GS 14 1-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 5.1 mb GS 14 1-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 5.1 mb GS 14 1-Apr-86 13630.70 -17.33 167.74 27 5.1 mb GS 6.5 5.1 mb GS 14 1-Apr-86 13630.70 -17.33 167.74 27 5.1 mb GS 6.5 5.1 mb GS 6.6 | 1-Apr-84 | 212809.63 | -17.64 | 167.80 | | 5.0 | mb | | 55 | | 28-May-84 174726.84 -15.84 167.05 33 5.2 Ms GS 24 16-Jul-84 181630.58 -18.49 168.21 24 5.2 mb GS 8 25-Jul-84 130928.48 -16.67 167.74 40 5.0 mb GS 13 18-Aug-84 132488.30 -17.62 167.83 23 5.1 mb GS 5.2 -Oct-84 013708.12 -18.63 167.98 6 5.9 Ms GS 10 2-Oct-84 132240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 134149.19 -18.51 168.14 24 5.5 mb GS 9 2-Oct-84 1341343.18 -18.44 167.93 37 5.0 mb GS 8 3-Oct-84 13313.43 -19.16 168.65 38 5.3 Ms GS 16 5-Dec-84 120229.72 -15.70 168.22 33 5.3 Ms GS 16 5-Dec-84 120229.72 -15.70 168.22 33 5.3 Ms GS 12 2-Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 1-Apr-85 152342.18 -17.01 167.57 32 5.1 mb GS 16 12-May-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 7 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12 1-Aug-85 132146.56 -18.92 168.37 33 5.0 mb GS 20 3-Da-86 132146.56 -18.92 168.37 33 5.0 mb GS 12 3-Ba-86 132040.5 -17.62 167.71 10 5.3 mb GS 13 3-Ba-86 12280.95 -19.83 168.81 47 5.3 mb GS 12 1-Aug-86 13240.95 -19.83 168.81 47 5.3 mb GS 12 1-Aug-86 13240.95 -19.83 168.81 47 5.3 mb GS 12 1-Aug-86 13240.95 -19.83 168.81 47 5.3 mb GS 12 1-Aug-86 13240.95 -19.83 168.81 47 5.3 mb GS 12 1-Aug-86 13240.95 -19.83 168.81 47 5.3 mb GS 13 1-Aug-86 13240.95 -19.83 168.81 47 5.3 mb GS 12 1-Aug-86 13240.95 -19.83 168.81 47 5.3 mb GS 12 1-Aug-86 13240.95 -19.83 168.81 47 5.3 mb GS 23 1-Aug-86 13246.56 -18.92 168.37 33 5.0 mb GS 32 1-Aug-86 13246.95 -19.83 168.81 47 5.3 mb GS 5.1 mb GS 12 1-Aug-86 13246.95 -19.83 168.81 47 5.3 mb GS 5.1 mb GS 5.1 mb GS 6.0 mb GS 12 1-Aug-86 13260.00 -17.23 167.39 33 5.0 mb GS 5.1 mb GS 5.1 mb GS 5.2 mb GS 5.3 mb GS 5.3 mb GS 5.3 mb GS 5.3 mb GS 5.3 mb GS 5.3 mb GS 6.0 mb GS 12 1-Aug-86 13260.00 -17.23 167.39 33 5.0 mb GS 12 1-Aug-86 13260.00 -17.23 167.39 33 5.0 mb GS 12 1-Aug-86 13260.00 -17.23 167.39 33 5.0 mb GS 12 1-Aug-86 13260.00 -17.23 167.39 33 5.0 mb GS 12 1-Aug-86 13260.00 -17.23 167.39 33 5.0 mb GS 12 1-Aug-86 13260.00 -17.23 167.39 33 5.0 mb GS 12 1-Aug-86 13260.00 -17.23 167.39 33 5.0 mb GS 12 1-Aug-86 13260.00 - | 29-Apr-84 | 223400.44 | | | | | | | 118 | | 16-Jul-84 181630.58 -18.49 168.21 24 5.2 mb GS 8 25-Jul-84 130928.48 -16.67 167.74 40 5.0 mb GS 13 18-Aug-84 132458.30 -17.62 167.83 23 5.1 mb GS 5 2-Oct-84 013708.12 -18.63 167.98 6 5.9 Ms GS 10 2-Oct-84 13240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 13494149.19 -18.51 168.14 24 5.5 mb GS 8 3-Oct-84 143043.18 -18.44 167.93 37 5.0 mb GS 8 3-Dec-84 120229.72 -15.70 168.62 33 5.3 Ms GS 16 5-Dec-84 120229.72 -15.70 168.22 33 5.0 mb GS 16 1-Apr-85 194048.00< | 18-May-84 | 095505.19 | -17.73 | 168.12 | | | | | 20 | | 25-Jul-84 130928.48 -16.67 167.74 40 5.0 mb GS 13 18-Aug-84 132458.30 -17.62 167.83 23 5.1 mb GS 5 2-Oct-84 013708.12 -18.63 167.98 6 5.9 Ms GS 10 2-Oct-84 132240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 194149.19 -18.51 168.14 24 5.5 mb GS 8 3-Oct-84 143043.18 -18.44 167.93 37 5.0 mb GS 8 3-Oct-84 143043.18 -18.44 167.93 37 5.0 mb GS 8 3-Dec-84 120229.72 -15.70 168.22 33 5.3 Ms GS 16 5-Dec-84 120229.72 -15.70 168.22 33 5.3 mb GS 22 17-Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 16 28-Feb-85 111016.83 -19.16 168.74 48 5.5 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 12-May-85 152342.18 -17.01 167.57 32 5.1 mb GS 11 25-Jun-85 141757.81 -19.51 168.75 32 5.1 mb GS 11 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12 3-Jul-85 132146.56 -18.92 168.37 33 5.2 mb GS 12 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 13 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 13 8-Sep-85 180740.05 -17.62 167.71 23 5.1 mb GS 13 8-Sep-86 133633.73 -17.56 167.85 26 5.3 Ms GS 23 1-Aug-86 095253.34 -17.55 167.77 23 5.1 mb GS 63 1-2-Apr-86 095253.34 -17.55 167.77 23 5.1 mb GS 5.3 mb GS 13 1-Aug-86 095253.34 -17.55 167.77 23 5.1 mb GS 64 1-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 23 1-Aug-86 133633.73 -17.56 167.85 26 5.3 Ms GS 5.5 1-2-Apr-86 1212864.99 -19.83 168.81 47 5.3 mb GS 23 1-1-Aug-86 095253.34 -17.55 167.77 23 5.1 mb GS 23 1-1-Aug-86 095253.34 -17.55 167.77 23 5.1 mb GS 23 1-1-Aug-86 095253.34 -17.55 167.77 23 5.1 mb GS 23 1-1-Aug-86 095253.34 -17.55 167.77 23 5.1 mb GS 23 1-1-Aug-86 095253.34 -17.56 167.85 26 5.3 Ms GS 5.5 1-1-B-86 095253.34 -17.56 167.85 26 5.3 mb GS 23 1-1-B-86 095253.34 -17.56 167.85 26 5.3 mb GS 23 1-1-Aug-86 13630.10 -17.33 167.85 22 5.2 mb GS 13 1-1-Aug-86 095253.34 -17.56 167.85 26 5.3 mb GS 23 1-1-B-86 095253.34 -17.56 167.85 26 5.3 mb GS 23 1-1-B-86 095253.34 -17.56 167.85 26 5.3 mb GS 23 1-1-B-86 095253.34 -17.56 167.85 22 5.2 mb GS 23 1-1-B-86 095253.34 -17.56 167.85 22 5.2 mb GS 23 1-1-B-86 095253.34 -17.56 169.80 169.80 169.80 169.80 169.80 169.80 169.80 169.80 169.80 169.80 169.80 16 | 28-May-84 | 174726.84 | -15.84 | 167.05 | | | Ms | | 249 | | 18-Aug-84 132458.30 -17.62 167.83 23 5.1 mb GS 5 2-Oct-84 013708.12 -18.63 167.98 6 5.9 Ms GS 10 2-Oct-84 132240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 194149.19 -18.51 168.14 24 5.5 mb GS 8 3-Oct-84 143043.18 -18.44 167.93 37 5.0 mb GS 8 3-Dec-84 131313.43 -19.16 168.65 38 53 Ms GS 16 5-Dec-84 120229.72 -15.70 168.22 33 5.3 Ms GS 16 5-Dec-84 120229.72 -15.70 168.22 33
5.3 Ms GS 16 2-8-Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 16 2-8-Feb-85 111016.83 -19.16 168.64 48 5.5 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 12-May-85 152342.18 -17.01 167.57 32 5.1 mb GS 16 12-May-85 152342.18 -17.01 167.57 32 5.1 mb GS 11 25-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 12 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 7 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 13 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 13 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 13 8-Sep-86 133633.73 -17.56 167.85 26 5.3 Ms GS 23 1-Mar-86 095253.34 -17.55 167.77 23 5.1 mb GS 6 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 6 11-Apr-86 095253.34 -17.55 167.77 23 5.1 mb GS 6 12-May-86 133633.73 -17.56 167.85 26 5.3 Ms GS 5.5 1-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 6 1-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 6 1-Jan-86 133633.73 -17.56 167.85 26 5.3 Ms GS 13 11-Apr-86 232923.38 -19.10 169.78 15 5.9 Ms GS 12 12-Apr-86 121246.19 -17.54 167.95 22 5.2 mb GS 13 12-May-86 13264.59 -17.43 167.95 25 5.3 mb GS 14 14-Jun-86 23394.80 -19.06 169.78 15 5.9 Ms GS 15 14-Jun-86 23394.80 -19.06 169.78 15 5.9 Ms GS 19 14-Jun-86 13306.10 -17.33 167.74 27 5.1 mb GS 7.7 1-Jul-86 11852.07 -18.20 167.96 33 5.0 mb GS 19 14-Jun-86 11852.07 -18.20 167.96 33 5.0 mb GS 62 2-Aug-86 11852.07 -18.20 167.96 33 5.0 mb GS 19 | 16-Jul-84 | | -18.49 | 168.21 | | | mb | | 83 | | 2-Oct-84 013708.12 -18.63 167.98 6 5.9 Ms GS 10 2-Oct-84 132240.97 -18.52 167.98 14 5.5 mb GS 99 2-Oct-84 194149.19 -18.51 168.14 24 5.5 mb GS 8 3-Oct-84 143043.18 -18.44 167.93 37 5.0 mb GS 8 3-Oct-84 131313.43 -19.16 168.65 38 5.3 Ms GS 166 5-Dec-84 120229.72 -15.70 168.22 33 5.3 Ms GS 166 5-Dec-84 120229.72 -15.70 168.22 33 5.3 Ms GS 166 28-Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 166 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 166 1-2-May-85 152342.18 -17.01 167.57 32 5.1 mb GS 111 25-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 20 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 7.1 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12 7-Aug-85 132146.56 -18.92 168.37 33 5.2 mb GS 12 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 63 4-Jan-86 133633.73 -17.56 167.85 26 5.3 Ms GS 23 3-Ms GS 23 3-Ms GS 22 41-Jan-86 070850.00 -17.23 167.85 22 5.2 mb GS 5.3 Ms GS 5.3 1-4-Jan-86 070850.00 -17.23 167.99 33 5.0 mb GS 5.3 1-4-Jan-86 070850.00 -17.23 167.99 33 5.0 mb GS 23 1-4-Jan-86 070850.00 -17.23 167.99 33 5.0 mb GS 111 2-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 111 2-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 111 2-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 111 2-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 111 2-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 111 2-Apr-86 133015.37 -16.62 167.74 27 5.1 mb GS 194 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 194 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 194 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 194 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 194 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 194 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 194 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 194 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 194 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 194 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 194 | 25-Jul-84 | 130928.48 | -16.67 | | <u>.</u> | | | | 133 | | 2-Oct-84 132240.97 -18.52 167.98 14 5.5 mb GS 9 2-Oct-84 194149.19 -18.51 168.14 24 5.5 mb GS 8 3-Oct-84 143043.18 -18.44 167.93 37 5.0 mb GS 8 3-Dec-84 131313.43 -19.16 168.65 38 5.3 Ms GS 16 5-Dec-84 120229.72 -15.70 168.22 33 5.3 Ms GS 22 17-Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 166 28-Feb-85 111016.83 -19.16 168.74 48 5.5 mb GS 166 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 166 12-May-85 152342.18 -17.01 167.57 32 5.1 mb GS 116 25-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 20 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 7.1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12 1-Aug-85 180740.05 -18.92 168.37 33 5.2 mb GS 138 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 138 8-Sep-85 13246.56 -18.92 168.37 33 5.1 mb GS 63 4-Jan-86 133633.73 -17.56 167.77 23 5.1 mb GS 63 13-Jul-86 133633.73 -17.56 167.85 26 5.3 Ms GS 55 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 23 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 23 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 117 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 51 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 198 22-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 77 2-Aug-86 11852.07 -18.20 167.96 33 5.0 mb GS 166 23-Sep-86 133015.37 -16.62 167.74 27 5.1 mb GS 63 23-Sep-86 133015.37 -16.62 167.96 33 5.0 mb GS 1166 | 18-Aug-84 | 132458.30 | -17.62 | | | | | · | 53 | | 2-Oct-84 194149.19 -18.51 168.14 24 5.5 mb GS 8 3-Oct-84 143043.18 -18.44 167.93 37 5.0 mb GS 8 3-Dec-84 131313.43 -19.16 168.65 38 5.3 Ms GS 16 5-Dec-84 12022.72 -15.70 168.22 33 5.3 Ms GS 22 17.Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 166 28-Feb-85 111016.83 -19.16 168.74 48 5.5 mb GS 166 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 166 12-May-85 152342.18 -17.01 167.57 32 5.1 mb GS 116 25-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 111 25-Jun-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 7. 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12 27-Aug-85 132146.56 -18.92 168.37 33 5.2 mb GS 13 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 64 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 65 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 65 3-Jun-86 080846.56 -17.43 167.85 26 5.3 Ms GS 55 5-Jan-86 070850.00 -17.23 167.39 33 5.0 mb GS 12 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 14 1-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21 1-Jun-86 13203.37 -17.54 167.85 22 5.2 mb GS 14 1-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21 1-Jun-86 133063.70 -17.54 167.85 22 5.2 mb GS 55 1-Jun-86 11852.07 -17.23 167.39 33 5.0 mb GS 14 1-Jun-86 12306.10 -17.23 167.39 33 5.0 mb GS 14 1-Jun-86 13306.10 -17.54 167.85 22 5.2 mb GS 55 1-Jun-86 13306.10 -17.54 167.85 22 5.2 mb GS 55 1-Jun-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 77 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 166 2-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | 2-Oct-84 | 013708.12 | | | | | Ms | | 104 | | 3-Oct-84 143043.18 -18.44 167.93 37 5.0 mb GS 8 3-Dec-84 131313.43 -19.16 168.65 38 5.3 Ms GS 16 5-Dec-84 120229.72 -15.70 168.22 33 5.3 Ms GS 22 17-Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 16 28-Feb-85 111016.83 -19.16 168.74 48 5.5 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 12-May-85 152342.18 -17.01 167.57 32 5.1 mb GS 11 25-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 20 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 7. 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12 7-Aug-85 180740.05 -17.62 168.37 33 5.2 mb GS 13 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 13 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 6 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 6 13-May-86 133633.73 -17.56 167.85 26 5.3 Ms GS 5.5 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 23 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 31 11-Aug-86 070850.00 -17.23 167.39 33 5.0 mb GS 11 12-Aug-86 121246.19 -17.54 167.85 22 5.2 mb GS 11 12-Aug-86 123043.38 -19.10 169.78 15 5.9 Ms BRK 21 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21 14-Jun-86 13306.10 -17.54 167.85 22 5.2 mb GS 5.7 14-Jun-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 13306.10 -17.54 167.85 22 5.2 mb GS 77 14-Jun-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 13306.10 -17.33 167.74 27 5.1 mb GS 77 1-Jan-86 133015.37 -16.62 167.96 33 5.0 mb GS 199 1-Jan-86 133015.37 -16.62 167.96 33 5.0 mb GS 199 | 2-Oct-84 | 132240.97 | -18.52 | 167.98 | | | mb | | 93 | | 3-Dec-84 131313.43 -19.16 168.65 38 5.3 Ms GS 16 5-Dec-84 120229.72 -15.70 168.22 33 5.3 Ms GS 22 17-Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 16 28-Feb-85 111016.83 -19.16 168.74 48 5.5 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 1-Apr-85 152342.18 -17.01 167.57 32 5.1 mb GS 11 25-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 20 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 7 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12 7-Aug-85 132146.56 -18.92 168.37 33 5.2 mb GS 13 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 64 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 65 5-Jan-86 133633.73 -17.56 167.85 26 5.3 Ms GS 55 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 23 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 23 14-Jun-86 070850.00 -17.23 167.39 33 5.0 mb GS 23 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 17 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 17 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 17 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 166 23-Sep-86 133015.37 -16.62 167.96 33 5.0 mb GS 166 23-Sep-86 133015.37 -16.62 167.96 33 5.0 mb GS 166 23-Sep-86 133015.37 -16.62 167.96 33 5.0 mb GS 166 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | 2-Oct-84 | 194149.19 | | | | | mb | | 86 | | 5-Dec-84 120229.72 -15.70 168.22 33 5.3 Ms GS 22 17-Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 166 28-Feb-85 111016.83 -19.16 168.74 48 5.5 mb GS 166 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 166 12-May-85 152342.18 -17.01 167.57 32 5.1 mb GS 111 25-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 20 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 7. 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12 | 3-Oct-84 | 143043.18 | | 444.7 | | | | | 87 | | 17-Feb-85 194048.00 -19.25 168.42 33 5.0 mb GS 166 28-Feb-85 111016.83 -19.16 168.74 48 5.5 mb GS 166 1-Apr-85
010453.00 -16.69 167.23 42 5.0 mb GS 166 12-May-85 152342.18 -17.01 167.57 32 5.1 mb GS 117 25-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 20 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 7 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12 7-Aug-85 132146.56 -18.92 168.37 33 5.2 mb GS 13 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 6 4-Jan-86 0 | | | | | | | | | 160 | | 28-Feb-85 111016.83 -19.16 168.74 48 5.5 mb GS 16 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 16 12-May-85 152342.18 -17.01 167.57 32 5.1 mb GS 11 25-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 20 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 7 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12: 7-Aug-85 132146.56 -18.92 168.37 33 5.2 mb GS 13: 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 6: 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 6: 5-Jan-86 212 | | | | | | | | | 226 | | 1-Apr-85 010453.00 -16.69 167.23 42 5.0 mb GS 166 12-May-85 152342.18 -17.01 167.57 32 5.1 mb GS 111 25-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 20 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 75 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 122 7-Aug-85 132146.56 -18.92 168.37 33 5.2 mb GS 133 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 63 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 63 4-Jan-86 133633.73 -17.56 167.85 26 5.3 Ms GS 55 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 233 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 83 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 54 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 55 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 214 4-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 75 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 75 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 66 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | *** | | | | | | | | 166 | | 12-May-85 | | | | | | | | | 163 | | 25-Jun-85 141757.81 -19.51 168.75 61 5.0 mb GS 200 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 75 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 122 7-Aug-85 132146.56 -18.92 168.37 33 5.2 mb GS 133 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 64 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 64 4-Jan-86 133633.73 -17.56 167.85 26 5.3 Ms GS 55 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 236 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 85 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 113 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 214 4-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 199 7-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 75 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 65 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | • | | | | | | | 1 | 163 | | 3-Jul-85 155548.77 -17.24 167.83 28 6.7 Ms BRK 77 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12: 7-Aug-85 132146.56 -18.92 168.37 33 5.2 mb GS 13: 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 6: 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 6: 4-Jan-86 133633.73 -17.56 167.85 26 5.3 Ms GS 5: 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 23: 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 8: 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 11: 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 14: Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 214 Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 19: 7-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 7: 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 6: 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 16: | | | | | | | | | 112 | | 1-Aug-85 080129.35 -18.88 168.39 38 5.1 mb GS 12: 7-Aug-85 132146.56 -18.92 168.37 33 5.2 mb GS 13: 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 6: 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 6: 4-Jan-86 133633.73 -17.56 167.85 26 5.3 Ms GS 5: 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 23: 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 8: 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 11: 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 5: 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 214 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 7: 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 7: 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 6: 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | | | | | | | | | 200 | | 7-Aug-85 132146.56 -18.92 168.37 33 5.2 mb GS 133 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 64 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 65 4-Jan-86 133633.73 -17.56 167.85 26 5.3 Ms GS 55 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 233 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 83 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 113 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 54 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 214 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 75 196 11852.07 -18.20 167.96 33 5.0 mb GS 75 12-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 75 166.2 167.96 33 5.0 mb GS 75 166.2 167.96 169.60 16 5.3 mb GS 75 166.2 167.96 169.60 16 5.3 mb GS 75 166.2 167.96 169.60 16 5.3 mb GS 196 196 11852.07 -18.20 167.96 33 5.0 mb GS 75 166.2 167.26 19 5.7 Ms GS 166 168 168 168 168 168 168 168 168 168 | | | | | | | | ` | 75 | | 8-Sep-85 180740.05 -17.62 167.71 10 5.3 mb GS 64 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 6 4-Jan-86 133633.73 -17.56 167.85 26 5.3 Ms GS 55 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 23 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 83 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 113 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 55 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 214 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 196 7-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 75 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 65 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | | | | | | | | 4 | 125 | | 4-Jan-86 095253.34 -17.55 167.77 23 5.1 mb GS 6 4-Jan-86 133633.73 -17.56 167.85 26 5.3 Ms GS 5 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 23 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 8 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 11 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 5-4 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21-4 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 199 7-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 79 2-Aug-86 11 | | | | | | | | | 130 | | 4-Jan-86 133633.73 -17.56 167.85 26 5.3 Ms GS 5.5 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 23 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 8 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 11 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 5-4 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21-4 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 199 7-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 79 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 62 23-Sep-86 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>65</td></t<> | | | | | | | | | 65 | | 5-Jan-86 212804.95 -19.83 168.81 47 5.3 mb GS 23 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 8 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 11: 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 5-1 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21-4 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 199 7-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 79 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 62 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | | | | | i- | ~~ ~~~ | | | 61 | | 7-Jan-86 080846.56 -17.43 167.61 25 5.3 Ms GS 8: 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 11: 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 5: 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21- 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 199.6 7-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 79.2 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 62 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | | | | | | | | | 53 | | 31-Mar-86 070850.00 -17.23 167.39 33 5.0 mb GS 11: 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 5- 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21- 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 199 7-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 79 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 62 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | | | | | | | | | 236 | | 12-Apr-86 121246.19 -17.54 167.85 22 5.2 mb GS 5-14-Jun-86 5-14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21-14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 199.60 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td><u> </u></td><td>82</td></td<> | | | | | | | | <u> </u> | 82 | | 14-Jun-86 232923.38 -19.10 169.78 15 5.9 Ms BRK 21-19.10 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 199.06 7-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 79.06 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 62 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | 31-Mar-86 | | | ~ | | | | | 113 | | 14-Jun-86 233741.80 -19.06 169.60 16 5.3 mb GS 199 7-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 75 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 62 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | 12-Apr-86 | | | | | | | | 54 | | 7-Jul-86 163306.10 -17.33 167.74 27 5.1 mb GS 75 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 62 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | 14-Jun-86 | | <u>_</u> | | | | | | 214 | | 2-Aug-86 111852.07 -18.20 167.96 33 5.0 mb GS 62
23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | | ~~ | | | | | | | 199 | | 23-Sep-86 133015.37 -16.62 167.26 19 5.7 Ms GS 166 | | | | | | | | | 75 | | | 2-Aug-86 | 111852.07 | -18.20 | | | | | | 62 | | 7-Oct-86 140344.57 -16.60 167.31 10 5.7 mb GS 169 | 23-Sep-86 | 133015.37 | | | | | | | 166 | | | 7-Oct-86 | 140344.57 | -16.60 | 167.31 | 10 | 5.7 | mb | GS | 165 | | Date | Origin Time
(UTC) |
Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral Distance from Port Vila (km) | |-----------|------------------------|------------------|-------------|---------------|-------------|-------------|----------|---| | 25.0 1.00 | 204701.80 | -17.66 | 168,13 | 30 | 6.2 | Ms | BRK | 20 | | 25-Oct-86 | | -17.60 | 167,69 | 33 | 5.3 | mb | GS | 210 | | 19-Nov-86 | 115237.18 | -18.89 | 168.09 | 47 | 5.3 | mb | GS | 128 | | 19-Nov-86 | 171155.36 | -16.26 | 167.55 | 60 | 5.7 | mb | GS | 182 | | 20-Nov-86 | 131424.95 | -10.26 | 167.65 | 17 | 5.6 | Ms | GS | 73 | | 13-Dec-86 | 183152.46 | | | 10 | 5.0 | mb | GS | 60 | | 14-Dec-86 | 112252.76 | -17.96
-18.01 | 167.66 | 10 | 5.2 | mb | GS | 75 | | 16-Dec-86 | 081827.75 | | 168.45 | 50 | 5.2 | mb | GS | 162 | | 28-Dec-86 | 114733.85 | -19.21 | | 23 | 6.6 | Ms | BRK | 234 | | 11-Feb-87 | 075612.91 | -15.83 | 167.35 | 33 | 5.6 | mb | GS | 218 | | 17-Feb-87 | 041957.65 | -19.68 | 168.76 | 33 | 5.3 | mb | GS | 221 | | 17-Feb-87 | 051743.39 | -19.69 | 168.81 | 43 | 5.2 | mb | GS | 220 | | 26-Feb-87 | 043035.82 | -19.70 | 168.71 | 49 | 5.4 | mb | GS | 230 | | 26-Feb-87 | 043608.41 | -19.80 | 168.69 | 35 | 5.6 | mb | GS | 213 | | 7-Mar-87 | 061117.02 | -16.02 | 167.40 | | 5.4 | Ms | GS | 71 | | 29-Mar-87 | 091734.93 | -17.24 | 167.89 | 21 | | mb | GS | 46 | | 16-Jul-87 | 002305.62 | -17.66 | 167.88 | 37 | 5.0 | Ms | GS | 73 | | 28-Sep-87 | 071538.24 | -18.40 | 168.27 | 31 | 5.9
6.8 | Ms | GS | 78 | | 28-Sep-87 | 114708.61 | -18.41 | 168.06 | 30 | | | GS | 75 | | 28-Sep-87 | 121651.98 | -18.40 | 168.10 | | 5.3 | mb | GS | 90 | | 28-Sep-87 | 134613.95 | -18.55 | 168.16 | 25 | 6.5 | Ms | GS | 54 | | 28-Sep-87 | 150102.22 | -18.14 | 168.00 | 54 | 5.0 | mb | GS | 69 | | 28-Sep-87 | 230937.10 | -18.34 | 168.12 | 31 | 5.2 | mb | GS | 66 | | 30-Sep-87 | 013928.09 | -18.16 | 167.87 | 51 | 6.3 | Ms | | 81 | | 8-Nov-87 | 060604.72 | -18.35 | 167.87 | 23 | 5.3 | mb | GS | 236 | | 18-Nov-87 | 122758.97 | -19.24 | 169.91 | 49 | 5.0 | mb | GS | 155 | | 26-Nov-87 | 172854.73 | <i>-</i> 16.35 | 168.12 | 18 | 6.3 | Ms | GS | | | 27-Nov-87 | 130552.62 | -16.26 | 168.13 | | 5.5 | mb | GS | 164 | | 27-Nov-87 | 131122.61 | -16.31 | 168.14 | | 5.3 | Ms | GS_ | 159 | | 27-Nov-87 | 133318.05 | -16.37 | 168.12 | | 6.4 | Ms | GS | 152 | | 27-Nov-87 | 173536.04 | -16.22 | 168.17 | 30 | 5.0 | mb | GS | 168 | | 21-Jan-88 | 082222.93 | -18.18 | 168.14 | | 5.9 | Ms | GS | 51 | | 22-Jan-88 | 231329.13 | -19.55 | 168.86 | 42 | 5.0 | mb | GS | 207 | | 7-Feb-88 | 033316.48 | -17.66 | 167.74 | | | mb | GS | 61 | | 7-Feb-88 | 040531.33 | -17.56 | 167.87 | | 5.3 | mb | GS | 50 | | 16-Feb-88 | 214230.16 | -18.46 | 168.32 | 38 | | mb | GS | 78 | | 5-Mar-88 | 120649.63 | -18.14 | 168.24 | 47 | 5.4 | Ms | GS | 44 | | 26-Mar-88 | 094239.39 | -18.26 | | 17 | 5.1 | mb | GS | 70 | | 30-Apr-88 | 065010.64 | -17.05 | | 47 | | | GS | 118 | | 5-May-88 | 075750.03 | -18.20 | | 35 | 5.3 | Ms | GS | 53 | | 17-Jul-88 | 131211.58 | -17.82 | | 33 | 5.1 | mb | GS | 49 | | 13-Aug-88 | 123621.62 | -16.52 | 167.25 | 33 | | | GS | 176 | | 20-Aug-88 | 081937.64 | -16.48 | | | | | PAS | 184 | | 20-Aug-88 | 083101.34 | -16.54 | | | | | GS | 183 | | 22-Aug-88 | 023538.32 | -16.63 | | | | | GS | 172 | | 16-Sep-88 | 062729.76 | -17.93 | 169.06 | | | | BRK | 81 | | 14-Feb-89 | 145306.21 | -17.45 | | | | | GS | 111 | | 8-Mar-89 | 035721.57 | -19.13 | | | | | GS | 157 | | 24-Apr-89 | 203255.84 | -17.48 | | | | | GS | 58 | | 24-Apr-89 | 204111.54 | -17.40 | | 34 | | | BRK | 64 | | 25-Apr-89 | 031117.46 | | | | | | GS | 67 | | 18-Jul-89 | 235239.48 | -17.57 | 1 | | | | GS | 43 | | 20-Jul-89 | 172221.24 | -17.41 | ļ | | 5.1 | mb | GS | 63 | | 11-Aug-89 | 011219.96 | | | | | mb | GS | 106 | | 17-Aug-89 | 110310.64 | | | - | | | GS | 119 | | | 153557.89 | | | | | Ms | BRK | 56 | | 17-Nov-89 | 155955.39 | | | | | | GS | 66 | | 29-Nov-89 | 172138.88 | | | | | | GS | 188 | | 1-Jan-90 | | | | <u> </u> | | | GS | 237 | | 9-Jan-90 | 184354.45 | | | <u> </u> | | | GS | 131 | | 28-Jan-90 | 111530.32 | | <u> </u> | | 1 | | GS | 68 | | 5-Mar-90 | 163812.57
171039.57 | | | | | | GS | 74 | | 8-Mar-90 101514.57 -18.47 188.05 17 | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral Distance from Port Vila (km) | |--|-------------|----------------------|----------|-----------|------------|-------------|---|--|---| | T-Au-190 | 8-Mar-90 | 101514.57 | -18,47 | 168.05 | 17 | 5.2 | mb | GS | | | 7-M-1890 203357/24 -15.52 168.09 33 5.2 mb GS 24 22-Ju-90 00122054.69 -18.34 169.12 411 5.5 mb GS 107 17-Sep-90 000224.69 -18.34 169.12 411 5.1 mb GS 107 17-Sep-90 000224.69 -17.73 167.01 10 6.2 Ms GS 67 24-Sep-90 014420.25 -17.69 167.03 25 5.5 Ms GS 67 2-Oct-90 01860.23 -17.63 167.03 25 5.5 Ms GS 55 2-Oct-90 01860.23 -17.62 167.00 19 5.5 Ms GS 55 2-Oct-90 08062.63 -17.50 167.39 55 5.0 Ms 68 56 2-Oct-90 180141.73 -19.33 168.81 59 5.2 mb GS 20 18-Feb-91 1 | | | | | | | | | · | | 22_UI-90 | | | | | | | | | | | 17-Sep-90 000324.58 | | | | | | | | | | | 17:Sep-90 020914.07 18:39 189.38 33 5.4 mb GS 57: 22:Sep-90 07:402.05 17:73 187.61 107:70 20 5.1 mb GS 67: 22:Sep-90 07:402.05 17:75 187.70 20 5.1 mb GS 67: 22:Sep-90 07:402.05 17:75 187.70 20 5.1 mb GS 67: 22:Sep-90 07:402.05 17:75 187.70 20 5.1 mb GS 67: 22:Sep-90 07:402.05 17:75 187.83 26 5.3 mb GS 55: 20: 20: 20: 20: 20: 20: 20: 20: 20: 20 | | | | | | | | + | + | | 22-Sep-90 | | | | | | | | | | | 24-Sep-90 | | | | | | | | | | | 2-C-G-90 015801-92 -17-59 167-83 25 5.5 Ms 6S 55 2-C-C-190 080526.37 -17-62 167-80 19 5.5 Ms 6S 55 2-C-C-190 080526.37 -17-62 167-80 19 5.5 Ms 6S 55 55 2-C-C-190 080526.37 -17-62 167-80 19 5.5 Ms 6S 55 55 2-C-C-190 080526.37 -17-62 167-80 19 5.5 Ms 6S 55 55 2-C-C-190 080526.37 -17-62 167-80 19 5.5 Ms 6S 55 55 2-C-C-190 080526.37 -17-62 167-80 19 5.5 Ms 6S 220 152-C-C-190 150002.78 -15-90 167-39 55 5.0 Ms 6S 220 152-C-C-190 150002.78 -15-90 167-39 55 5.0 Ms 6S 220 152-C-C-190 180141.73 -19-55 168.81 59 5.2 mb 6S 200 144-Mar-91 13049.05 -19-03 168.49 39 5.7 mb 6S 144 14-Mar-91 13049.05 -19-03 168.49 39 5.7 mb 6S 144 14-Mar-91 13049.05 -19-03 168.49 39 5.7 mb 6S 168 144 14-Mar-91 075831.94 -18-21 167.97 26 5.3 Ms 6S 62 2-Mar-91 075831.94 -18-21 167.97 26 5.3 Ms 6S 62 2-Mar-91 075831.94 -18-21 167.97 26 5.3 Ms 6S 62 2-Mar-91 075831.94 -18-21 167.97 26 5.3 Ms 6S 62 14-Mar-91 190012.55 -16-71 167.52 26 5.2 Ms 6S 144 11-Jul-91 020228.21 -16-77 167-44 28 5.1 mb 6S 148 6-L-L-L-L-L-L-L-L-L-L-L-L-L-L-L-L-L-L-L | | | | | | | | | | | 2-Oct-90 074827.97 17.63 167.83 26 5.3 mb 6S 55.2 Oct-90 080826.37 17.62 167.80 19 5.5 Ms 6S 55.4 220 Ms 6S 15002.78 15.500 167.39 55 5.0 Ms 6S 220 Ms 6S 220 Ms 6S 220 Ms 6S 220 Ms 6S 220 Ms 6S 15002.78 15.500 167.39 55 5.0 Ms 6S 220 Ms 6S 220 Ms 6S 143 Ms 6S 220 Ms 6S 15002.78 15.500 19.30 168.49 39 5.7 mb 6S 143 Ms 6S 220 Ms 6S 15002.79 Ms 6S 143 Ms 6S 220 Ms 6S 15002.79 Ms 6S 143 Ms 6S 220 Ms 6S 15002.79 Ms 6S 168 Ms 6S 220 Ms 6S 15002.79 Ms 6S 168 Ms 6S 220 | | - i | | | | | | | | | 2-Out-90 | | | | | | | *************************************** | | | | 5-No-90 132254.53 -17.50 167.98 33 5.3 mb GS 44 14-Dee-90 150002.78 -15.90 167.39 555 5.0 Ms GS 220 27-Dee-90 180141.73 -19.33 168.81 59 5.2 mb GS 204 18-Feb-91 161565.69 -19.38 168.49 39 5.7 mb GS 143 14-Mar-91 072256.86 -18.31 168.01 29 5.2 mb GS 68 28-Mar-91 072256.86 -18.31 168.01 29 5.2 mb GS 68 5-Jun-91 144713.11 -19.01 160.49 27 5.0 mb GS 168 6-Jul-91 190012.56 -16.77 167.44 28 5.1 mb GS 188 3-Oct-91 202417.38 -16.87 167.89 10 5.7 Ms GS 88 180 14- | |
 | | | | | | | | | 14-De-90 159002.78 15.90 167.39 55 5.0 Ms GS 22e 27-De-90 180141.73 -19.53 168.81 59 5.2 mb GS 204 18-Feb-91 161506.59 -19.03 188.49 39 5.7 mb GS 142 14-Man-91 135049.05 -19.38 167.79 33 5.0 mb GS 66 66 66 66 66 66 66 | | | | | | | | | | | 2P-Dec-90 180141-73 1-9.53 168.81 59 5.2 mb GS 204 | | ~+ | | | | | | | | | 18-Fb-91 161506.59 1-19.38 167.79 33 5.0 mb GS 143 14.Mar-91 135049.05 -19.38 167.79 33 5.0 mb GS 66 68 68 68 68 68 69 69 | | | | | | | | | | | 14-Mar-91 13504-0.65 | | | | | | | | | | | 28-Mar-91 07228-86 -18.31 168.01 29 5.2 mb GS 68 28-Mar-91 075831.94 -18.21 167.97 26 5.3 Ms GS 62 63-Jun-91 144713.11 -19.01 169.49 27 5.0 mb GS 168 63-Jun-91 144713.11 -19.01 169.49 27 5.0 mb GS 168 63-Jun-91 144713.11 -19.01 169.49 27 5.0 mb GS 142 139012.56 -16.71 167.52 26 5.2 Ms GS 141 139012.56 -16.71 167.52 26 5.2 Ms GS 142 3.0-Ct-91 202010.21 -17.03 167.94 10 5.7 Ms GS 88 3.0-Ct-91 202010.21 -17.03 167.94 10 5.7 Ms GS 88 3.0-Ct-91 202417.38 -16.82 167.88 10 5.9 Ms BRK 111 12.0-Ct-91 204331.16 -16.85 168.16 15 5.6 Ms GS 99 6-0-Ct-91 075133.67 -16.77 168.08 22 5.2 Ms GS 109 6-0-Ct-91 075133.67 -16.77 168.08 22 5.2 Ms GS 109 6-0-Ct-91 075133.67 -16.77 168.08 22 5.2 Ms GS 109 6-0-Ct-91 075133.67 -16.77 168.08 22 5.0 mb GS 56 6-0-Ct-91 075133.67 -16.77 167.73 33 5.3 mb GS 76 77-Mar-92 003809.38 -18.39 167.73 33 5.3 mb GS 76 77-Mar-92 003809.38 -18.39 167.73 33 5.3 mb GS 94 47-Mar-92 204520.64 -17.45 168.21 168.22 42 5.0 mb GS 63 63 42 42 204520.64 -17.45 167.92 33 5.3 mb GS 63 63 63 63 63 63 63 6 | | | | | | | | | | | 28-Man-91 075831.94 -18.21 167.97 26 5.3 Ms GS 62 5.Jun-91 144713.11 -19.01 169.49 27 5.0 mb GS 186 186 5.Jun-91 190012.56 -16.71 167.52 26 5.2 Ms GS 141 11-Jun-91 0202020.21 -17.03 167.94 10 5.7 Ms GS 142 11-Jun-91 0202020.21 -17.03 167.94 10 5.7 Ms GS 68 3-Jun-91 202010.21 -17.03 167.94 10 5.7 Ms GS 68 3-Jun-91 202010.21 -17.03 167.94 10 5.7 Ms GS 68 3-Jun-91 202010.21 -17.03 167.94 10 5.9 Ms BRK 111 3-Out-91 204313.16 -16.85 168.16 15 5.6 Ms GS 99 12-Dec-91 091301.23 -18.18 168.03 33 5.0 mb GS 56 100 12-Jun-92 003003.38 -18.39 167.73 33 5.0 mb GS 56 100 12-Jun-92 0033003.38 -18.39 167.73 33 5.3 mb GS 76 12-Dec-91 091301.23 -18.18 168.02 42 5.0 mb GS 56 100 12-Jun-92 0033003.38 -18.39 167.73 33 5.3 mb GS 94 10-Jun-92 0033003.38 -18.39 167.73 33 5.3 mb GS 69 100 12-Jun-92 0033003.38 -18.39 167.73 33 5.3 mb GS 69 100 100 100 100 100 100 100 100 100 10 | | | | | | | | | | | 5-Jun-91 144713.11 -19.01 169.49 27 5.0 mb GS 186 6-Jul-91 190012.56 -16.71 167.52 28 5.2 Ms GS 141 11-Jul-91 020228.21 -16.77 167.44 28 5.1 mb GS 142 3-Oct-91 202010.21 -17.03 167.94 10 5.7 Ms GS 88 3-Oct-91 202417.38 -16.82 167.89 10 5.7 Ms GS 89 4-Oct-91 075133.67 -16.77 168.08 22 5.2 Ms GS 109 12-Dec-91 061301.23 -18.18 168.03 33 5.0 mb GS 56 4-Mar-92 125525.011 -17.38 167.71 43 5.0 mb GS 76 17-Mar-92 003603.38 -18.39 168.22 42 5.0 mb GS 61 61 67 74 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | | G-Jul-91 199012.56 | | -i | | | | | | | | | 11-Jul-91 020228.21 -16.77 167.44 28 5.1 mb GS 142 3-Oct-91 202010.21 -17.03 167.94 10 5.7 Ms GS 88 88 3-Oct-91 202217.38 -16.82 167.89 10 5.9 Ms BRK 111 3-Oct-91 204331.16 -16.85 168.16 15 5.6 Ms GS 99 6-Oct-91 075133.67 -16.77 168.08 22 5.2 Ms GS 109 6-Oct-91 075133.67 -16.77 168.08 22 5.2 Ms GS 109 6-Oct-91 061301.23 -18.18 168.03 33 5.0 mb GS 56 4-Mar-92 125255.01 -17.38 167.71 43 5.0 mb GS 56 4-Mar-92 003809.38 -18.39 167.73 33 5.3 mb GS 94 4-Mar-92 003809.38 -18.39 167.73 33 5.3 mb GS 94 4-Mar-92 003809.38 -18.29 168.22 42 5.0 mb GS 61 22-Mar-92 204520.64 -17.45 167.92 33 5.3 mb GS 53 34 4-Mar-92 204520.64 -17.45 167.92 33 5.3 mb GS 53 8-Apr-92 204520.64 -17.45 168.26 18 5.6 Ms GS 92 8-Apr-92 030127.59 -16.91 168.26 18 5.6 Ms GS 92 8-Apr-92 030127.59 -16.91 168.26 18 5.6 Ms GS 105 8-Apr-92 030142.52 -17.58 167.99 34 5.3 mb GS 33 33 34 34 34 34 34 3 | | -i | | | | | | | | | 3-Oct-91 202010.21 | | ·+ | | | | | | · · · · · · · · · · · · · · · · · · · | | | 3-Oct-91 202417.38 | ~ | | | | | | | | | | 3-Oct-91 204331.16: -16.85 168.16 15 5.6 Ms GS 99 6-Oct-91 075133.67 -16.77 168.08 22 5.2 Ms GS 109 12-Dec-91 061301.23: -18.18 168.03 33 5.0 mb GS 56 12-Dec-91 061301.23: -18.18 168.03 33 5.0 mb GS 56 14-Mar-92 125525.01 -17.38 167.71 43 5.0 mb GS 76 17-Mar-92 003809.38 -18.39 167.73 33 5.3 mb GS 94 20-Mar-92 081646.66 -18.29 168.22 42 5.0 mb GS 61 22-Mar-92 204520.64 -17.45 167.92 33 5.3 mb GS 61 22-Mar-92 204520.64 -17.45 167.92 33 5.3 mb GS 53 7-Apr-92 224729.45 -16.87 168.13 16 6.0 Ms BRK 98 8-Apr-92 030127.59 -16.91 168.26 18 5.6 Ms GS 92 8-Apr-92 133656.43 -16.78 168.31 14 5.8 Ms GS 105 10-Apr-92 0031027.59 -16.91 168.26 18 5.6 Ms GS 92 8-Apr-92 003790.67 -16.64 167.48 33 5.2 mb GS 39 11-Sep-92 005750.67 -16.64 167.48 33 5.2 mb GS 150 10-Sep-92 201067.09 -17.22 167.82 20 5.5 mb GS 150 10-Sep-92 232809.33 -15.73 168.15 20 5.1 mb GS 75 11-Sep-92 005353.15 -17.36 167.72 23 5.4 Ms GS 75 11-Sep-92 025809.33 -15.73 168.15 20 5.1 mb GS 222 15-Oct-92 144023.31 -19.16 169.81 20 5.3 mb GS 229 17-Oct-92 025150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 025150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 14123.13 -19.16 169.81 20 5.3 mb GS 229 17-Oct-92 14123.13 -19.16 169.47 33 5.2 mb GS 229 17-Oct-92 14123.13 -19.16 169.81 20 5.3 mb GS 229 17-Oct-92 14123.13 -19.36 169.70 39 5.1 mb GS 229 17-Oct-92 165150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 165150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 165150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 220 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 220 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 220 17-Oct-92 181030.93 -17.45 169.70 39 5.1 mb GS 224 19-Oct-92 163845.19 -16.77 167.10 22 5.3 Ms GS 224 19-Oct-92 163845.19 -16.77 167.10 22 5.3 Ms GS 224 19-Oct-92 163845.19 -16.77 167.10 22 5.3 Ms GS 225 15-Oct-92 163845.19 -16.77 167.10 22 5.3 Ms GS 225 15-Oct-92 163845.19 -16.77 167.10 22 5.3 Ms GS 225 15-Oct-92 163845.19 -16.77 167.10 22 5.3 Ms GS 225 15-Oct-92 163845.19 -16.77 167.70 28 5.1 mb GS 255 15-Oct-92 163840.20 | | | | | | | | + | 1 | | 6-Oct-91 075133.67 -16.77 168.08 22 5.2 Ms GS 109 12-Dec-91 061301.23 -18.18 168.03 33 5.0 mb GS 56 4-Mar-92 125525.01 -17.38 167.71 43 5.0 mb GS 96 20-Mar-92 081646.66 -18.29 168.22 42 5.0 mb GS 61 22-Mar-92 204520.64 -17.45 167.92 33 5.3 mb GS 61 22-Mar-92 204520.64 -17.45 167.92 33 5.3 mb GS 53 7-Apr-92 224729.45 -16.87 168.13 16 6.0 Ms BRK 98 8-Apr-92 133866.43 -16.78 168.63 14 5.8 Ms GS 105 10-Sep-92 030142.52 -17.58 167.99 34 5.3 mb GS 150 10-Sep-92 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | 12-Dec-91 061301.23 -18.18 168.03 33 5.0 mb GS 56 4-Mar-92 125525.01 -17.38 167.71 43 5.0 mb GS 76 17-Mar-92 003809.38 -18.39 167.73 33 5.3 mb GS 94 20-Mar-92 081646.66 -18.29 168.22 42 5.0 mb GS 61 22-Mar-92 204520.64 -17.45 167.92 33 5.3 mb GS 53 7-Apr-92 204520.64 -17.45 167.92 33 5.3 mb GS 53 7-Apr-92 204729.45 -16.87 168.13 16 6.0 Ms BRK 98 8-Apr-92 0330127.59 -16.91 168.26 18 5.6 Ms GS 92 8-Apr-92 0330127.59 -16.91 168.26 18 5.6 Ms GS 92 10-Apr-92 030122.52 -17.58 167.99 34 5.3 mb GS 39 13-Aug-92 005750.67 -16.64 167.48 33 5.2 mb GS 150 10-Sep-92 201057.09 -17.22 167.82 20 5.5 mb GS 78 11-Sep-92 065353.15 -17.36 167.72 23 5.4 Ms GS 75 19-Sep-92 132809.33 -15.73 168.15 20 5.1 mb GS 222 17-Oct-92 144023.31 -19.16 169.81 20 5.3 mb GS 229 17-Oct-92 020601.99 -19.35 169.69 57 5.3 mb GS 229 17-Oct-92 025619.99 -19.35 169.69 57 5.3 mb GS 229 17-Oct-92 025619.99 -19.33 169.69 57 5.3 mb GS 229 17-Oct-92 14103.30 -19.16 169.47 33 5.2 mb GS 199 17-Oct-92 122518.31 -19.66 169.47 33 5.2 mb GS 229 17-Oct-92 14103.30 -19.16 169.48 33 5.3 mb GS 229 17-Oct-92 1203013.31 -19.66 169.70 39 5.1 mb GS 229 17-Oct-92 1368545.19 -17.37 168.48 33 5.3 mb GS 229 17-Oct-92 14103.30 -19.16 169.48 33 5.3 mb GS 229 17-Oct-92 150.92 -19.33 169.69 57 5.3 mb GS 229 17-Oct-92 150.92 -19.33 169.69 57 5.3 mb GS 229 17-Oct-92 168364.19 -19.77 167.10 22 5.3 Ms GS 199 17-Oct-92 163645.19 -10.77 167.10 22 5.3 Ms GS 169.70 19.30 169.79 | | | | | | | | | | | 4-Mar-92 | | | | | | | | | | | 17-Mar-92 003809.38 -18.39 167.73 33 5.3 mb GS 94 20-Mar-92 081646.66 -18.29 168.22 42 5.0 mb GS 61 22-Mar-92 20452.064 -17.45 167.92 33 5.3 mb GS 53 7-Apr-92 224729.45 -16.87 168.13 16 6.0 Ms BRK 98 8-Apr-92 030127.59 -16.91 168.26 18 5.6 Ms GS 92 8-Apr-92 133656.43 -16.78 168.31 14 5.8 Ms GS 92 10-Apr-92 030142.52 -17.58 167.99 34 5.3 mb GS 33 13-Aug-92 0505750.67 -16.64 167.48 33 5.2 mb GS 150 10-Sep-92 201057.09 -17.22 167.82 20 5.5 mb GS 78 11-Sep-92 055353.15 -17.36 167.72 23 5.4 Ms GS 75 19-Sep-92 020601.99 -19.35 169.69 57 5.3 mb GS 227 17-Oct-92 020601.99 -19.35 169.69 57 5.3 mb GS 229 17-Oct-92 025150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 035458.11 -19.24 169.47 33 5.2 mb GS 205 17-Oct-92 114103.30 -19.16 169.47 33 5.2 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 205 17-Oct-92
12030.13 -19.33 169.64 36 5.3 mb GS 205 18-Nov-92 163645.19 -16.77 167.90 39 5.1 mb GS 226 18-Nov-92 163645.19 -16.77 167.90 39 5.1 mb GS 226 18-Nov-92 1630645.19 -16.77 167.90 33 5.2 mb GS 205 18-Nov-92 1630645.19 -16.77 167.90 33 5.2 mb GS 205 18-Nov-92 1630645.19 -16.77 167.90 33 5.2 mb GS 205 18-Nov-92 1630645.19 -16.77 167.90 33 5.0 mb GS 205 18-Nov-92 1630645.19 -16.77 167.90 33 5.0 mb GS 205 18-Nov-92 1630645.19 -16.77 167.90 33 5.0 mb GS 205 18-Nov-93 163040.79 -16.32 167.44 33 5.0 mb GS 205 18-Nov-93 163040.79 -16.32 167.44 33 5.0 mb GS 205 18-Nov-93 163040.79 -16.32 167.44 33 5.0 mb GS 205 18-Nov-93 163040.79 -16.32 167.74 168.80 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 205 18-Nov-93 163040.79 -16.32 167.44 33 5.0 mb GS 205 19-Jul-93 163040.33 -17.45 167.76 10 5.0 mb GS 65 19-Jul-93 163040.79 -16.83 167.76 34 5.5 mb GS 167 19-Sep-93 09980.67 -18.97 167.67 34 5.5 mb GS 157 29-Sep-93 09980.67 -18.97 167.67 34 5.1 mb GS 157 29-Se | | | | | | | | 1 | | | 20-Mar-92 081646.66 | | | | | | | mb | | | | 22-Mar-92 204520.64 -17.45 167.92 33 5.3 mb GS 53 7-Apr-92 224729.45 -16.87 168.13 16 6.0 Ms BRK 98 8-Apr-92 030127.59 -16.91 168.26 18 5.6 Ms GS 92 8-Apr-92 133656.43 -16.78 168.31 14 5.8 Ms GS 105 10-Apr-92 030142.52 -17.58 167.99 34 5.3 mb GS 39 13-Aug-92 005750.67 -16.64 167.48 33 5.2 mb GS 150 10-Sep-92 201057.09 -17.22 167.82 20 5.5 mb GS 75 11-Sep-92 208533.15 -17.36 167.72 23 5.4 Ms GS 75 19-Sep-92 232809.33 -15.73 188.15 20 5.1 mb GS 222 15-Oct-92 < | | | | | | | mb | | | | 7-Apr-92 | | | ·· | | | | | | | | 8-Apr-92 030127.59 -16.91 168.26 18 5.6 Ms GS 92 8-Apr-92 133656.43 -16.78 168.31 14 5.8 Ms GS 105 10-Apr-92 030142.52 -17.58 167.99 34 5.3 mb GS 39 13-Aug-92 05750.67 -16.64 167.48 33 5.2 mb GS 150 10-Sep-92 201057.09 -17.22 167.82 20 5.5 mb GS 78 11-Sep-92 056353.15 -17.36 167.72 23 5.4 Ms GS 75 19-Sep-92 144023.31 -19.16 169.61 20 5.3 mb GS 222 15-Oct-92 144023.31 -19.16 169.61 20 5.3 mb GS 227 17-Oct-92 020601.99 -19.35 169.69 57 5.3 mb GS 229 17-Oct-92 054758.11 -19.24 169.47 33 5.2 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 205 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 224 19-Oct-92 120330.13 -19.36 169.59 20 5.8 Ms GS 224 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-Dec-92 022251.84 -17.52 167.96 33 5.4 mb GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-Dec-93 001632.33 -19.43 169.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.88 30 5.2 Mw HRV 226 10-Feb-93 10030.51 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 10030.51 -19.73 167.93 16 5.9 Mw GS 58 18-9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 18-9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 18-9-Jul-93 130309.51 -17.45 167.77 28 5.1 mb GS 65 151 29-Sep-93 100920.04 -18.77 167.67 34 5.5 mb GS 151 29-Sep-93 093920.67 -18.97 167.53 34 5.1 mb GS 151 | | | | | | | | | | | 8-Apr-92 133656.43 -16.78 168.31 14 5.8 Ms GS 105 10-Apr-92 030142.52 -17.58 167.99 34 5.3 mb GS 39 13-Aug-92 005750.67 -16.64 167.48 33 5.2 mb GS 150 10-Sep-92 201057.09 -17.22 167.82 20 5.5 mb GS 78 11-Sep-92 065353.15 -17.36 167.72 23 5.4 Ms GS 75 19-Sep-92 232809.33 -15.73 168.15 20 5.1 mb GS 222 15-Oct-92 144023.31 -19.16 169.61 20 5.3 mb GS 227 17-Oct-92 020601.99 -19.35 169.69 57 5.3 mb GS 229 17-Oct-92 025150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 054758.11 -19.24 169.47 33 5.2 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 199 17-Oct-92 141233.13 -19.36 169.70 39 5.1 mb GS 230 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 224 19-Oct-92 120330.13 -19.39 169.59 20 5.8 Ms GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 246 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 44 17-Jan-93 05366.35 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.84 33 5.0 mb GS 247 11-Dec-92 02251.84 -17.52 167.96 33 5.4 mb GS 247 11-Dec-93 180340.79 -16.32 167.44 33 5.0 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130349.33 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130309.51 -17.55 167.77 28 5.1 mb GS 65 9-Jul-93 130309.51 -17.55 167.77 28 5.1 mb GS 157 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 150 | | | | | | | | -t | | | 10-Apr-92 030142.52 -17.58 167.99 34 5.3 mb GS 39 13-Aug-92 005750.67 -16.64 167.48 33 5.2 mb GS 150 10-Sep-92 201057.09 -17.22 167.82 20 5.5 mb GS 78 11-Sep-92 065353.15 -17.36 167.72 23 5.4 Ms GS 75 19-Sep-92 232809.33 -15.73 168.15 20 5.1 mb GS 222 15-Oct-92 144023.31 -19.16 169.61 20 5.3 mb GS 227 17-Oct-92 020601.99 -19.35 169.69 57 5.3 mb GS 229 17-Oct-92 025150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 054758.11 -19.24 169.47 33 5.2 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 230 17-Oct-92 114103.31 -19.36 169.70 39 5.1 mb GS 230 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 224 19-Oct-92 180330.13 -19.39 169.59 20 5.8 Ms GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-Dec-92 022251.84 -17.52 167.96 33 5.4 mb GS 246 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130309.51 -17.37 167.79 28 5.1 mb GS 65 9-Jul-93 130309.51 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 130309.51 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | | | | | | | | | 13-Aug-92 005750.67 -16.64 167.48 33 5.2 mb GS 150 10-Sep-92 201057.09 -17.22 167.82 20 5.5 mb GS 78 11-Sep-92 065353.15 -17.36 167.72 23 5.4 Ms GS 75 11-Sep-92 232809.33 -15.73 168.15 20 5.1 mb GS 222 15-Oct-92 144023.31 -19.16 169.61 20 5.3 mb GS 227 17-Oct-92 020601.99 -19.35 169.69 57 5.3 mb GS 229 17-Oct-92 025150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 054758.11 -19.24 169.47 33 5.2 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 199 17-Oct-92 141233.13 -19.36 169.70 39 5.1 mb GS 230 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 224 19-Oct-92 120330.13 -19.39 169.59 20 5.8 Ms GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.8 Ms GS 167 11-Dec-92 02251.84 -17.52 167.96 33 5.4 mb GS 207 17-Jan-93 053606.35 -19.72 168.88 30 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 219 3-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130849.33 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 130849.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 130849.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 130849.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 130849.33 -17.45 167.77 187.70 28 5.1 mb GS 65 9-Jul-93 130849.33 -17.45 167.77 28 5.1 mb GS 65 9-Jul-93 130849.33 -17.45 167.77 28 5.1 mb GS 65 9-Jul-93 130849.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 130849.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 130849.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 130849.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 130849.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 130849.37 -17.55 167.77 28 5.1 mb GS 151 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 157 | | | | | | | Ms | | | | 10-Sep-92 | | <u>-</u> | | | <u>-</u> | *** | mb | | | | 11-Sep-92 065353.15 | | | | | | | mb | | | | 19-Sep-92 232809.33 -15.73 168.15 20 5.1 mb GS 222 15-Oct-92 144023.31 -19.16 169.61 20 5.3 mb GS 207 17-Oct-92 020601.99 -19.35 169.69 57 5.3 mb GS 229 17-Oct-92 025150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 054758.11 -19.24 169.47 33 5.2 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 230 17-Oct-92 141233.13 -19.36 169.70 39 5.1 mb GS 230 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 224 19-Oct-92 120330.13 -19.39 169.59 20 5.8 Ms GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-Dec-92 022251.84 -17.52 167.96 33 5.4 mb GS 44 17-Jan-93 053606.35 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130309.51 -17.37 167.84 23 5.0 mb GS 65 9-Jul-93 130309.51 -17.37 167.84 23 5.0 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 65 59 Mw HRV 118 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 157 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | | | 20 | | mb | GS | 78 | | 15-Oct-92 | | | | ~~~ | | | Ms | + | 75 | | 17-Oct-92 020601.99 -19.35 169.69 57 5.3 mb GS 229 17-Oct-92 025150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 054758.11 -19.24 169.47 33 5.2 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 199 17-Oct-92 141233.13 -19.36 169.70 39 5.1 mb GS 230 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 224 19-Oct-92 120330.13 -19.39 169.59 20 5.8 Ms GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-Dec-92 022251.84 -17.52 167.96 33 5.4 mb GS 44 17-Jan-93 | | | | | | | *** | | 222 | | 17-Oct-92 025150.92 -19.23 169.55 11 7.0 Ms BRK 209 17-Oct-92 054758.11 -19.24 169.47 33 5.2 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 199 17-Oct-92 141233.13 -19.36 169.70 39 5.1 mb GS 230 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 224 19-Oct-92 120330.13 -19.39 169.59 20 5.8 Ms GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-De-92 022251.84
-17.52 167.96 33 5.4 mb GS 44 17-Jan-93 053606.35 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 68 9-Jul-93 130309.51 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 130309.51 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 232756.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 65 9-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 157 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 140 | | | | | | ~~~ | mb | | 207 | | 17-Oct-92 054758.11 -19.24 169.47 33 5.2 mb GS 205 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 199 17-Oct-92 141233.13 -19.36 169.70 39 5.1 mb GS 230 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 224 19-Oct-92 120330.13 -19.39 169.59 20 5.8 Ms GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-Dec-92 022251.84 -17.52 167.96 33 5.4 mb GS 44 17-Jan-93 053606.35 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 | | ··· | | | | | mb | GS | 229 | | 17-Oct-92 114103.30 -19.16 169.48 33 5.3 mb GS 199 17-Oct-92 141233.13 -19.36 169.70 39 5.1 mb GS 230 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 224 19-Oct-92 120330.13 -19.39 169.59 20 5.8 Ms GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-Dec-92 022251.84 -17.52 167.96 33 5.4 mb GS 44 17-Jan-93 053606.35 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 182 3-May-93 | | | | | | ***** | Ms | | 209 | | 17-Oct-92 141233.13 -19.36 169.70 39 5.1 mb GS 230 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 224 19-Oct-92 120330.13 -19.39 169.59 20 5.8 Ms GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-Dec-92 022251.84 -17.52 167.96 33 5.4 mb GS 44 17-Jan-93 053606.35 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 182 3-May-93 232756.51 -19.64 168.80 33 5.1 mb GS 58 9-Jul-93 | | | | | | | mb | | 205 | | 17-Oct-92 181023.88 -19.33 169.64 36 5.3 mb GS 224 19-Oct-92 120330.13 -19.39 169.59 20 5.8 Ms GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-Dec-92 022251.84 -17.52 167.96 33 5.4 mb GS 44 17-Jan-93 053606.35 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 182 3-May-93 232756.51 -19.64 168.80 33 5.1 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 | | | | *** | | | mb | | | | 19-Oct-92 120330.13 -19.39 169.59 20 5.8 Ms GS 226 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-Dec-92 022251.84 -17.52 167.96 33 5.4 mb GS 44 17-Jan-93 053606.35 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 182 3-May-93 232756.51 -19.64 168.80 33 5.1 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130849.33 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 163706.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 61 25-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 157 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 140 | | | | | | | mb | | 230 | | 18-Nov-92 163645.19 -16.77 167.10 22 5.3 Ms GS 167 11-Dec-92 022251.84 -17.52 167.96 33 5.4 mb GS 44 17-Jan-93 053606.35 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 182 3-May-93 232756.51 -19.64 168.80 33 5.1 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130849.33 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 163706.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 < | | | | | | 5.3 | mb | | 224 | | 11-Dec-92 022251.84 -17.52 167.96 33 5.4 mb GS 444 17-Jan-93 053606.35 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 182 3-May-93 232756.51 -19.64 168.80 33 5.1 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130849.33 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 163706.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 61 25-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 151 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 140 | | | | | | | Ms | GS | 226 | | 17-Jan-93 053606.35 -19.72 168.88 30 5.2 Mw HRV 226 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 182 3-May-93 232756.51 -19.64 168.80 33 5.1 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130849.33 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 163706.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 65 9-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118 29-Sep-93 < | | | | | | | Ms | | 167 | | 10-Feb-93 001632.33 -19.43 169.18 10 5.2 mb GS 207 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 182 3-May-93 232756.51 -19.64 168.80 33 5.1 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130849.33 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 163706.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 61 25-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 151 29-Sep-93 < | *** | | | | **** | | | GS | 44 | | 22-Apr-93 180340.79 -16.32 167.44 33 5.0 mb GS 182 3-May-93 232756.51 -19.64 168.80 33 5.1 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130849.33 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 163706.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 61 25-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 151 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | | | | ******* | Mw | | 226 | | 3-May-93 232756.51 -19.64 168.80 33 5.1 mb GS 215 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130849.33 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 163706.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 61 25-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 151 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | | | | | mb | GS | 207 | | 9-Jul-93 130309.51 -17.37 167.93 16 5.9 Mw GS 58 9-Jul-93 130849.33 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 163706.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 61 25-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 151 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | | | | | mb | | 182 | | 9-Jul-93 130849.33 -17.44 167.84 23 5.0 mb GS 60 9-Jul-93 163706.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 61 25-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 151 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | | | | | | | 215 | | 9-Jul-93 163706.33 -17.45 167.78 10 5.0 mb GS 65 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 61 25-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 151 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | | | | 5.9 | Mw | | 58 | | 9-Jul-93 231747.95 -17.55 167.77 28 5.1 mb GS 61
25-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118
29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 151
29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157
29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | | | | | mb | | 60 | | 25-Jul-93 053746.39 -16.83 167.73 33 5.3 Mw HRV 118 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 151 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | | | | 5.0 | mb | GS | 65 | | 29-Sep-93 093920.67 -18.97 167.67 34 5.5 mb GS 151 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | | | | | mb | GS | 61 | | 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | | | Table 1 | 5.3 | Mw | HRV | 118 | | 29-Sep-93 094848.27 -18.92 167.46 34 5.4 mb GS 157 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | <u> </u> | | | | 34 | 5.5 | mb | GS | 151 | | 29-Sep-93 100920.04 -18.77 167.53 34 5.1 mb GS 140 | | | -18.92 | | 34 | 5.4 | mb | | **** | | | 29-Sep-93 | 100920.04 | -18.77 | 167.53 | 34 | 5.1 | mb | GS | | | 170 | 29-Sep-93 | 120708.08 | -19.07 | 167.49 | 35 | 5.4 | mb | GS | 170 | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from Port | |-----------|----------------------|------------------|-----------|------------|-----------|----------|----------|-------------------------------------| | | | | | | | | | Vila (km) | | 29-Sep-93 | 125029.90 | -18.73 | 167.51 | 33 | 5.0 | mb | GS | 138 | | 29-Sep-93 | 140748.80 | -19.07 | 167.62 | 42 | 5.4 | mb | GS | 163 | | 29-Sep-93 | 144427.73 | -19.01 | 167.69 | 34 | 5.2 | mb | GS | 154 | | 30-Sep-93 | 223620.88 | -19.28 | 167.61 | 44 | 5.0 | mb | GS | 185 | | 2-Oct-93 | 042340.61 | -19.00 | 167.67 | 10 | 5.0 | mb | GS | 154 | | 15-Nov-93 | 224519.35 | -18.56 | 167.64 | 48 | 5.2 | mb | GS | 115 | | 22-Jan-94 | 053701.12 | -17.69 | 167.90 | 33 | 5.0 | mb | GS | 43 | | 16-Feb-94 | 064858.04 | -18.99 | 168.13 | 13 | 6.5 | Ms | BRK | 139 | | 26-Feb-94 | 174550.37 | -17.65 | 167.78 | 28 | 5.4 | Mw | HRV | 57 | | 6-Apr-94 | 121344.97 | -17.37 | 167.82 | 17 | 6.2 | Mw | HRV |
66 | | 6-Apr-94 | 121958.39 | -17.43 | 167.76 | 10 | 5.2 | mb | GS | 68 | | | 051826.90 | -17.41 | 167.68 | 29 | 5.4 | Mw | HRV | 77 | | 10-Apr-94 | 061439.17 | -15.90 | 167.51 | 39 | 5.7 | Mw | HRV | 220 | | 17-Apr-94 | 001925.41 | -19.30 | 169.81 | 33 | 5.2 | mb | GS | 233 | | 7-Jul-94 | | | 167.47 | 33 | 5.4 | mb | GS | 150 | | 13-Jul-94 | 002514.43 | -16.64
16.63 | 167.52 | 33 | 7.3 | Ms | GS | 150 | | 13-Jul-94 | 023556.02 | -16.62
-16.64 | 167.38 | 33 | 5.6 | mb | GS | 156 | | 13-Jul-94 | 024347.10 | -16.81 | 167.25 | 33 | 6.7 | Mw | HRV | 152 | | 13-Jul-94 | 031319.31 | | | 29 | 5.3 | mb | GS | 173 | | 13-Jul-94 | 080951.75 | -16.57 | 167.22 | 23 | 5.2 | mb | GS | 127 | | 13-Jul-94 | 090156.67 | -16.90 | 167.49 | 25 | 5.3 | mb | GS | 160 | | 13-Jul-94 | 134807.93 | -16.57 | 167.42 | | | | GS | 157 | | 14-Jul-94 | 000924.70 | -16.58 | 167.45 | 19 | 5.9 | Ms | GS | 102 | | 14-Jul-94 | 075306.32 | -17.13 | 167.59 | 36 | 5.2 | Ms | | 152 | | 14-Jul-94 | 082538.77 | -16.71 | 167.37 | 30 | 5.7 | Mw | HRV | 140 | | 14-Jul-94 | 112633.47 | -16.80 | 167.42 | 21 | 5.3 | Mw | HRV | 161 | | 15-Jul-94 | 131149.60 | -16.58 | 167.38 | 28 | 5.0 | mb | GS | | | 15-Jul-94 | 160430.49 | -16.56 | 167.48 | 33 | 5.2 | mb | GS | 158 | | 15-Jul-94 | 192043.38 | -16.72 | 167.24 | 33 | 5.0 | mb | GS | 160 | | 17-Jul-94 | 220458.06 | -16.68 | 167.38 | 33 | 5.6 | Mw | HRV | 153 | | 23-Jul-94 | 133956.46 | -16.79 | 167.04 | 33 | 5.2 | Ms | GS | 171 | | 23-Jul-94 | 195306.81 | -16.79 | 167.38 | 33 | 5.0 | mb | GS | 144 | | 24-Jul-94 | 175540.38 | -16.97 | 167.57 | 20 | 6.6 | Ms | BRK | 116 | | 24-Jul-94 | 203752.43 | -16.98 | 167.39 | 33 | 5.3 | Mw | HRV | 129 | | 25-Jul-94 | 215208.72 | -16.98 | 167.52 | 33 | 5.1 | mb | GS | 118 | | 29-Jul-94 | 075328.47 | -16.98 | 167.74 | 13 | 5.9 | Mw | GS | 103 | | 29-Jul-94 | 124224.06 | -16.95 | 167.63 | 33 | 5.3 | mb | GS | 113 | | 29-Jul-94 | 131251.23 | -16.92 | 167.74 | 36 | 5.4 | Mw | HRV | 109 | | 3-Aug-94 | 182401.16 | -17.31 | 167.31 | 40 | 5.2 | Mw | HRV | 116 | | 10-Aug-94 | 140657.03 | -16.89 | 167.19 | 33 | 5.5 | Mw | HRV | 152 | | 15-Aug-94 | 105853.87 | -17.62 | 167.79 | 33 | 5.4 | mb | GS | 56 | | 1-Oct-94 | 150331.31 | -17.85 | 167.80 | 25 | 5.7 | Mw | HRV | 55 | | 1-Oct-94 | 163520.79 | -17.75 | 167.68 | 16 | 6.5 | Ms | GS | 66 | | 1-Oct-94 | 174637.58 | -17.77 | 167.83 | 33 | 6.3 | Ms | GS | 51 | | 1-Oct-94 | 175416.71 | -17.96 | 167.32 | 33 | 5.1 | mb | GS | 107 | | 1-Oct-94 | 181622.20 | -18.04 | 167.37 | 33 | 5.4 | Ms | GS | 105 | | 1-Oct-94 | 210128.36 | -17.81 | 167.79 | 24 | 5.3 | mb | GS | 55 | | 1-Oct-94 | 232856.24 | -17.64 | 167.79 | 18 | 5.4 | Mw | HRV | 57 | | 1-Oct-94 | 235359.40 | -17.88 | 167.44 | 33 | 5.4 | Mw | HRV | 94 | | 2-Oct-94 | 101432.38 | -17.56 | 168.05 | 10 | 5.4 | Mw | HRV | 34 | | 2-Oct-94 | 103545.48 | -17.78 | 167.65 | 33 | 5.2 | mb | GS | 70 | | 18-Jan-95 | 121437.12 | -19.16 | 167.40 | 36 | 5.5 | mb | GS | 183 | | 22-Jun-95 | 075710.92 | -16.41 | 168.11 | 33 | 5.8 | Mw | GS | 148 | | 7-Nov-95 | 160810.18 | -17.92 | 168.07 | 33 | 5.2 | Mw | HRV | 32 | | 13-Jan-96 | 000723.94 | -19.54 | 168.89 | 33 | 5.3 | Mw | HRV | 207 | | 11-Feb-96 | 205025.48 | -16.39 | 168.18 | 18 | 5.4 | mb | GS | 149 | | 18-Sep-96 | 041144.40 | -19.75 | 168.69 | 31 | 5.7 | Mw | HRV | 225 | | 26-Jan-97 | 144116.64 | -17.18 | 167.77 | 37 | 5.4 | Mw | HRV | 84 | | 23-Mar-97 | 154939.68 | -19.17 | 168.74 | 33 | 5.5 | Mw | HRV | 163 | | 3-Apr-97 | 004441.52 | -16.05 | 168.14 | 50 | 5.0 | mb | GS | 188 | | 27-Apr-97 | 003132.54 | -19.17 | 168.73 | 41 | 6.1 | Mw | GS | 163 | | | 000102.04 | -13.11 | 100.70 | 33 | | Mw | HRV | 249 | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from Port
Vila (km) | |-----------|----------------------|----------|-----------|------------|-----------|----------|----------|--| | 21-Jul-97 | 123029.98 | -17.41 | 167.62 | 33 | 5.3 | Mw | HRV | 82 | | 28-Aug-97 | 214207.61 | -17.40 | 167.91 | 33 | 5.5 | Mw | HRV | 57 | | 18-Oct-98 | 031538.42 | -16.86 | 166.79 | 33 | 5.0 | mb | GS | 188 | | 19-Oct-98 | 012501.20 | -17.30 | 167.72 | 33 | 6.0 | Mw | HRV | 79 | | 19-Oct-98 | 022334.68 | -17.24 | 167.84 | 33 | 5.1 | Ms | GS | 75 | | 14-Feb-99 | 211224.58 | -15.51 | 168.00 | 10 | 6.0 | Mw | GS | 249 | | 15-Feb-99 | 051907.37 | -15.54 | 168.00 | 33 | 5.4 | Ms | GS | 245 | | 2-Apr-99 | 170547.11 | -19.90 | 168.19 | 10 | 6.2 | Mw | GS | 238 | | 2-Apr-99 | 183816.97 | -19.86 | 167.99 | 10 | 5.2 | mb | GS | 236 | | 2-Apr-99 | 195610.81 | -19.83 | 167.94 | 10 | 5.0 | mb | GS | 233 | | 6-Apr-99 | 003313.36 | -19.87 | 168.07 | 10 | 5.0 | mb | GS | 236 | | 15-Jul-99 | 142625.76 | -18.23 | 168.18 | 33 | 5.2 | mb | GS | 55 | | 15-Jul-99 | 154459.24 | -18.15 | 168.19 | 43 | 5.0 | mb | GS | 47 | | 22-Aug-99 | 124045.96 | -16.12 | 168.04 | 33 | 6.5 | Mw | GS | 182 | | 26-Nov-99 | 132115.42 | -16.43 | 168.23 | 33 | 7.5 | Mw | HRV | 144 | | 26-Nov-99 | 133834.26 | -15.98 | 167.93 | 33 | 5.7 | mb | GS | 199 | | 26-Nov-99 | 134643.54 | -15.88 | 167.89 | 33 | 5.3 | mb | GS | 210 | | 26-Nov-99 | 144120.86 | -15.77 | 167.80 | 33 | 5.5 | mb | GS | 225 | | 26-Nov-99 | 152529.86 | -15.91 | 167.89 | 33 | 5.0 | mb | GS | 208 | | 26-Nov-99 | 193609.40 | -16.48 | 168.07 | 33 | 5.5 | mb | GS | 141 | | 26-Nov-99 | 220320.01 | -15.57 | 167.92 | 33 | 5.9 | Mw | GS | 243 | # 6.5 Microtremor Recordings - Site-Response Measurements, Port Vila Microtremor recordings were made at 100 sites within the Port Vila and Bauerfield Airport areas during May 1997 and from September to November 1997. Stacked groups of site-response spectra are shown together with the appropriate spectral models in Figure 21, and the site characteristics are summarised in Table 6. The locations of recording sites are shown at the end of the Port Vila chapter (see Figure 24). At each site, the ambient noise was recorded for 3 minutes every 10 minutes during one hour. The recorded microtremors were analysed using the Nakamura technique to recover the polarisation characteristics of the wave field. Approximately sixty percent of the sites surveyed exhibit site responses that actually show no amplification at frequencies up to 10 Hz. At around 10 Hz in the spectrum, some scattering occurs due to small variations in soil-layer thickness and/or weak topographic irregularities. The Nakamura technique is known to be essentially efficient in the presence of a strong velocity contrast between the uppermost soft layers and the underlying basement. In that situation it can provide robust estimate of the s-wave resonance frequency and it has been shown (Lachet & Bard 1994) that similar results are then obtained by using incident s waves from earthquakes to compute the response spectrum. (over page: p.70-73) Table 6: Microtremor Site-Response Recordings, Port Vila | PORT | Amplification | Amplified | Site | UTC Date | UTC Time | WGS84 | WGS84 | Locality | |----------|---------------|-----------|----------|----------|----------|---------------------------------------|--------------|--------------------------------| | VILA | Factor | Frequency | Response | } | 1 | UTM Easting | UTM Northing | | | Site No. | | Hz | Class |] | | | | | | 0 | 1.8 | 4.8 | | 130597 | 0920 | · · · · · · · · · · · · · · · · · · · | | Mines Department | | 1 | 1.8 | 9,0 | D | 140597 | 0900 | 215,668.08 | 8,037,035.58 | Eluk à coté de chez Gaston | | 2 | 1.0 | 7.3 | D | 140597 | 1040 | 214,162.42 | 8,033,583.36 | Hotel le Lagon (haut du golf) | | 3 | 1.2 | 9.0 | D | 140597 | 1010 | 214,947.64 | 8,034,127.81 | Hotel le Lagon (Entree) | | 4 | 0.8 | 2.0 | D | 150597 | 1130 | 214,744.97 | 8,033,608.44 | Ecole de Pango (cote Pilioko) | | 5 | 1.0 | 5.0 | D | 150597 | 1020 | 213,930.12 | 8,032,889.56 | Number three chez Dominique | | 6 | 2.0 | 7.0 | С | 160597 | 1430 | 214,652.91 | 8,034,603.82 | Haut de Number three | | 7 | 1.2 | 9,0 | С | 160597 | 1528 | 214,336.82 | 8,034,585.55 | Ardimani wharf | | 8 | 2.5 | 3.5 | В | 160597 | 1010 | 214,301.04 | 8,034,726.48 | Star wharf | | 9 | 2.4 | 4.4 | В | 190597 | 0910 | 213,456.38 | 8,034,602.37 | Rondpoint Travaux Public | | 10 | 1.0 | 9.5 | D | 200897 | 1010 | 215,347.44 | 8,034,756.20 | Au Bon Marche Nbr 2 | | 11 | 1.1 | 1.4 | D | 200897 | 1010 | 215,293.32 | 8,035,252.72 | Museum | | 12 | 2.0 | 10.0 | D | 200897 | 0850 | 215,438.82 | 8,035,839.14 | Sea side Paama (show ground) | | 13 | 1,2 | 8.0 | D | 210897 | 1000 | 215,845.53 | 8,035,800.32 | Vila Central Hospital | | 14 | 2.7 | 8.1 | D | 210897 | 0910 | 216,078.75 | 8,036,191.72 | Terrain du Parlement | | 15 | 1.8 | 8.0 | D | 220897 | 1010 | 215,217.25 | 8,036,142.33 | Independence Park | | 16 | 1.4 | 7.0 | D | 220897 | 1101 | 215,446.19 | 8,036,535.57 | Ancienne Maison President | | 17 | 3.2 | 10.0 | С | 220897 | 1440 | 215,488.41 | 8,036,789.92 | Tour Telecom | | 18 | 1.5 | 1.8 | D | 220897 | 1536 | 215,791.50 | 8,037,022.72 | Maison des scouts | | 19 | 4.0 | 10.0 | С | 220897 | 0848 | 215,423.59 | 8,037,129.35 | Natai fish market | | 20 | 2.1 | 2,6 | В | 250897 | 1000 | 215,117.46 | 8,036,411.14 | Club Vanuatu | | 21 | 1.1 | 5.0 | D | 250897 | 1050 | 215,244.65 | 8,036,771.92 | Hotel Rossi | | 22 | 1.5 | 3.3 | В. | 250897 | 1430 | 214,909.52 | 8,036,888.63 | Foyer Catholique | | 23 | 1.4 | 8.5 | D | 250897 | 1520 | 215,198.21 | 8,037,028.76 | Radio Vanuatu | | 24 | 0.9 | 1.2 | D | 250897 | 0840 | 214,923.19 | 8,037,097.26 | Ministry of Public Works | | 25 | 1.4 | 8.0 | D | 260897 | 0942 | 214,946.08 | 8,037,329.63 | Terrain vague INTV | | 26 | 1.1 | 7.5 | D | 260897 | 1100 | 215,161.57 | 8,037,832.21 | Roger Brand | | 27 | 2.4 | 7.0 | В | 260897 | 1350 | 214,754.14 | 8,037,844.44 | Stade a cote du Prison | | 28 | 2.8 | 7.0 | С | 260897 | 1540 | 215,335.24 | 8,037,414.93 | Le Meridien | | 29 | 3.2 | 6.2 | С | 260897 | 0800 | 216,306.06 | 8,036,692.81 | Erakor Bridge | | 30 | 2.2 | 4.8 | С | 270897 | 0857 | 217,289.56 |
8,036,553.50 | Korman Stadium | | PORT
VILA | Amplification
Factor | Amplified
Frequency | Site
Response | UTC Date | UTC Time | WGS84
UTM Easting | WGS84
UTM Northing | Locality | |--------------|-------------------------|------------------------|------------------|----------|----------|----------------------|-----------------------|-----------------------------------| | Site No. | | Hz | Class | | | | | | | 31 | 2.2 | 6.7 | С | 270897 | 1000 | 217,459.59 | 8,037,144.23 | Terrain vague Tassiriki | | 32 | 1.5 | 4.2 | С | 270897 | 1042 | 217,079.58 | 8,037,080.03 | Bellevue Estate | | 33 | 2.0 | 9.0 | D | 270897 | 1340 | 217,052.17 | 8,037,448.34 | Ex National Housing Cooperation | | 34 | 1.1 | 7.0 | D | 270897 | 1440 | 215,580.55 | 8,038,052.50 | Station GPS | | 35 | 1.8 | 7.5 | D | 270897 | 1550 | 215,718.14 | 8,037,805.15 | U.S.P. | | 36 | 1.5 | 9.0 | D | 270897 | 1403 | 216,222.72 | 8,037,320.37 | Simbolo | | 37 | 1.4 | 6.5 | D | 280897 | 1500 | 215,430.41 | 8,038,733.94 | Propriete Siske (Anaburu) | | 38 | 1.2 | 8.0 | D | 280897 | 0750 | 215,255.25 | 8,038,868.77 | Anaburu chez Job Esau | | 39 | 2.0 | 8.0 | C | 290897 | 0840 | 215,096,13 | 8,038,698.94 | Devans magasin Peter Chan | | 40 | 1.6 | 9.0 | C | 290897 | 0940 | 215,050.44 | 8,038,865.74 | A cote Seven Stars | | 41 | 1.2 | 7.5 | С | 290897 | 1140 | 215,072.47 | 8,039,203.08 | Grandes citernes Ohlen | | 42 | 1.1 | 7.0 | D | 290897 | 1240 | 215,769.33 | 8,039,300.63 | Stade Antoine Rossi | | 43 | 2.1 | 8.5 | С | 290897 | 0920 | 214,935.40 | 8,038,203.89 | LCM Store | | 44 | 1.1 | 5.1 | D | 010997 | 1020 | 214,816.59 | 8,038,561.04 | Ohlen | | 45 | 2.8 | 8.0 | D | 010997 | 1340 | 215,282.77 | 8,039,328.03 | Eglise Assemble de Dieu | | 46 | 1.1 | 4.4 | С | 010997 | 1440 | 214,612.64 | 8,038,876.76 | Man Pless | | 47 | 1.8 | 6.0 | С | 010997 | 1540 | 214,629.30 | 8,039,203.06 | Tebakor chez Jimmy Moli | | 48 | 1.2 | 6.2 | D | 010997 | 1010 | 214,872.57 | 8,039,086.05 | Au Bon Marche Tebakor | | 49 | 0.9 | 1.7 | D | 020997 | 1110 | 214,713.39 | 8,039,358.21 | Ancien depotoir (Teumutotoe) | | 50 | 6.2 | 2.6 | SINK HOLE | 02 09 97 | 1350 | 214,707.63 | 8,039,590.40 | Ohlen Fresh Wind (Taavara) | | 51 | 2.8 | 8.8 | С | 02 09 97 | 0810 | 215,168.47 | 8,039,542.82 | Derrier Fresh Water School | | 52 | 2.2 | 7.6 | С | 03 09 97 | 1000 | 216,011.19 | 8,038,841.01 | Terrain Agriculture Tagabe | | 53 | 1.4 | 2.3 | Α | 03 09 97 | 1100 | 215,425.10 | 8,040,215.22 | Derriere burreau Air Club | | 54 | 3.0 | 1.0 | Α | 03 09 97 | 1400 | 215,303.49 | 8,040,920.98 | Route Aviation Civil Bauerfield | | 55 | 2.4 | 0.8 | Α | 03 09 97 | 1450 | 214,648.04 | 8,041,443.04 | Bureau Aviation Civil Bauerfield | | 56 | 3.6 | 8.2 | Α | 03 09 97 | 1540 | 215,019.13 | 8,041,550.34 | Ancien bout de piste Bauerfield | | 57 | 4.0 | 1.2 | Α | 03 09 97 | 0830 | 216,105.25 | 8,040,982.00 | Plantation Furay amont Tagabe | | 58 | 1.2 | 1.5 | В | 04 09 97 | 1030 | 216,795.64 | 8,039,998.24 | Plantation Furay en face de Switi | | 59 | 3.1 | 0.9 | Α | 04 09 97 | 1400 | 216,005.07 | 8,040,338.21 | Plantation Declaire vers Saparua | | 60 | 2.1 | 0.8 | Α | 04 09 97 | 1500 | 214,158.59 | 8,041,713.26 | Tagabe vers la route Black Sand | | PORT | Amplification | Amplified | Site | UTC Date | UTC Time | WGS84 | WGS84 | Locality | |----------|---------------|-----------|----------|----------|----------|-------------|--------------|----------------------------------| | VILA | Factor | Frequency | Response | | 1 | UTM Easting | UTM Northing | | | Site No. | | Hz | Class | | | | | | | 61 | _ | | A | 04 09 97 | 1540 | 213,863.13 | 8,040,395.02 | Rondpoint Tagabe | | 62 | | | A | 04 09 97 | 1030 | 214,547.81 | 8,040,359.19 | Route pres de l' abattoir | | 63 | 2.2 | 8.3 | A | 08 09 97 | 1406 | 212,962.10 | 8,041,811.84 | Black Sand cote Tagabe | | 64 | 1.0 | 8.0 | A | 08 09 97 | 1518 | 212,855.54 | 8,039,690.55 | Black Sand cote La Colle | | 65 | 2.9 | 0.5 | A | 08 09 97 | 0820 | 212,528.00 | 8,040,218.35 | Kawenu field | | 66 | 1.8 | 4.2 | В | 09 09 97 | 0920 | 214,323.66 | 8,038,019.70 | Sauma Malapoa Estate | | 67 | 1.2 | 4.2 | D | 09 09 97 | 1020 | 214,072.81 | 8,037,845.20 | Tengaru Plateau pointe Malapoa | | 68 | 1.8 | 8.2 | D | 09 09 97 | 1400 | 213,439.73 | 8,037,744.96 | Sumalapa Transmateur TVL | | 69 | 2.2 | 8.2 | С | 09 09 97 | 1456 | 213,651.13 | 8,038,138.42 | Plateau Matnaalu avant Malapoa | | 70 | 1.1 | 8.2 | D | 09 09 97 | 0750 | 214,162.10 | 8,038,747.04 | Matantapoa en face Malapoa Coll. | | 71 | 0.9 | 2.5 | D | 10 09 97 | 0920 | 214,113.91 | 8,038,413.64 | Matnaniu haut de Manples | | 72 | 1.0 | 6.4 | D | 10 09 97 | 1230 | 214,318.34 | 8,039,029.27 | Pusupe village Manples | | 73 | 3.0 | 9.7 | D | 10 09 97 | 1450 | 214,169.73 | 8,039,332.95 | Ecole d' Embassade | | 74 | 3.5 | 9.0 | С | 10 09 97 | 0804 | 215,827.09 | 8,036,647.43 | Anglican Church | | 75 | 1.1 | 8.0 | D | 11 09 97 | 0910 | 214,662.77 | 8,039,995.11 | Ohlen Fresh Wind cote Nord | | 76 | 1.4 | 5.0 | С | 11 09 97 | 1010 | 215,243.12 | 8,040,024.89 | Ohlen Fresh Wind cote Est | | 77 | 1.5 | 3.5 . | В | 11 09 97 | 1350 | 215,814.66 | 8,039,649.71 | Ohlen Fresh Wind BH1 | | 78 | 3.8 | 7.1 | С | 11 09 97 | 1450 | 215,512.90 | 8,039,701.34 | Green Hill (Valea) en face SMET | | 79 | 0.8 | 4.5 | D | 11 09 97 | 0820 | 214,299.50 | 8,039,884.70 | Malapoa derriere Sumalapa | | 80 | 1.0 | 7.8 | D | 12 09 97 | 1030 | 213,409.89 | 8,039,008.60 | Ancienne station radio malapoa | | 81 | 1.2 | 5.2 | D | 05 11 95 | 1430 | 213,173.88 | 8,037,092.87 | Derriere Malapoa | | 82 | 3.1 | 7.8 | С | 05 11 97 | 1000 | 213,083.75 | 8,038,163.60 | Anaburu chez Festa | | 83 | 2.1 | 5.8 | D | 05 11 97 | 1130 | 215,398.51 | 8,038,455.16 | Motis Nabatu (vers Kaiviti) | | 84 | 1.0 | 5.0 | D | 06 11 97 | 1430 | 215,179.68 | 8,035,577.82 | Nabatu cote seaaide | | 85 | 3.0 | 4.0 | С | 06 11 97 | 1530 | 215,665.40 | 8,035,320.05 | Dock PWD apres Fisheries | | 86 | 0.9 | 2.0 | D | 06 11 97 | 0840 | 215,066.66 | 8,034,960.95 | Nabatri derriere Inomakas store | | 87 | 1.5 | 6.0 | С | 07 11 97 | 1020 | 214,935.02 | 8,034,534.98 | Magasin rondpoint hotel le lagon | | 88 | 1.0 | 8.2 | D | 07 11 97 | 1410 | 214,558.55 | 8,033,939.60 | Route wharf Erakor | | 89 | 1.2 | 4.0 | D | 07 11 97 | 0900 | 214,433.32 | 8,033,459.43 | Imperial | | 90 | 2.1 | 8.5 | C | 11 11 97 | 1000 | 215,762.19 | 8,037,335.18 | Fresh water football field | # Site Response Table, Port Vila | PORT
VILA
Site No. | Amplification
Factor | Amplified
Frequency
Hz | Site
Response
Class | UTC Date | UTC Time | WGS84
UTM Easting | WGS84
UTM Northing | Locality | |--------------------------|-------------------------|------------------------------|---------------------------|----------|----------|----------------------|-----------------------|-----------------------------------| | 91 | 1.2 | 9.0 | D | 11 11 97 | 1420 | 215,863.11 | 8,038,506.86 | Lycee L A B | | 92 | 1.1 | 5.3 | D | 11 11 97 | 1550 | 215,253.68 | 8,038,101.23 | Hollen white wood | | 93 | 1.4 | 7.0 | D | 11 11 97 | 1400 | 215,462.79 | 8,039,053.81 | Vila east school | | 94 | 1.8 | 8.2 | D | 12 11 97 | 1510 | 215,745.05 | 8,036,390.60 | Hotel Talimoru | | 95 | 1.2 | 8.5 | D | 12 11 97 | 0840 | 215,673.13 | 8,036,176.08 | Tassiriki apres rondpoint | | 96 | 2.0 | 9.0 | D | 13 11 97 | 1000 | 216,037.82 | 8,036,896.65 | Tassiriki entre habitats | | 97 | 1.9 | 8.2 | D | 13 11 97 | 1400 | 216,494.39 | 8,036,988.43 | Derriere eglise pare nabatu | | 98 | 2.0 | 7.0 | D | 13 11 97 | 0840 | 215,498.55 | 8,035,068.37 | Tagabe 400m amont st. pompage | | 99 | 1.6 | 5.0 | В | 14 11 97 | 1050 | 216,170.50 | 8,039,670.72 | Terrain vague apres Hotl le Lagon | | 100 | 1.1 | 7.2 | D | 14 11 97 | 1400 | 215,039.78 | 8,033,866.75 | | (over page: p.75-80) Figure 21: Site-Response Spectra, Port Vila ## 6.6 Analysis of Site-Response Measurements and Zonation of Port Vila A number of models were developed to fit the various results from the microseismic measurements across Port Vila. Seven models were chosen for the range of available results, having various combinations of layer thickness, s-wave velocity and density. The thickness of the surface layer was estimated from the measured resonance period according to the relationship: $T = 4H/V_s$ where T = period in seconds, H is the thickness of the layer in metres, and V_s is the shear-wave velocity in m/s. The estimated sediment thickness for selected sites is summarised in Tables 7-10 below. The characteristic resonant frequencies of the spectral models and corresponding zone names are shown in Table 11, and the critical parameters defining the spectral models are shown in Table 12. A diagrammatic, generalised cross-section of subsurface conditions and their relationship to the adopted subsurface models is shown in Figure 22. The spectral models are compared in Figure 23a, and the acceleration-response functions for each zone are shown in Figure 23b. Similarities among some of the models allowed a grouping into five distinct classes for mapping for zonation purposes. In the case of Port Vila, the class distinction is made by grouping the geological units together with the range of frequencies that correspond to high spectral amplitudes. Readers should note that amplification factors discussed in this section are based on Nakamura site responses only. Zone A is represented by only one style of model behaviour. The zone outlines an extensive area of weak silts and sands - at least 20 metres thick - in alluvial or coastal deposits overlying either Port Vila limestone basement or volcanic basement rocks. The model suggests that the thickness of the sedimentary layers increases to over 60 m towards the west. Figure 21a shows the site responses for the area around Bauerfield Airport (sites 53 to 63), north of Port Vila and part of the larger Mele terrace. They are characterised by two peaks, one at low frequencies around 1 Hz, and another at higher frequencies between 8 and 9
Hz. The peak at low frequencies is observed systematically at each site from that area, but with a variation in position and amplitude. Assuming a constant shear-wave velocity over the considered area, the resonance peak move-out implies a thickness variation of the soft-material layer responsible for the resonance. Table 7 shows estimates of the sediment thickness at these sites for a range of s-wave velocity appropriate for soft volcano-sedimentary material. Table 7: Sediment thickness calculated from the observed resonance period in Bauerfield Airport area, Zone A, Port Vila | Site | V _s , Adopted
Shear Velocity
(m/s) | T, Measured
Resonant Period
(seconds) | H, Calculated
Sediment
Thickness (m) | |---------------------|---|---|--| | Tagabe (53) | 120 | 0.80 | 24 | | Air Club (54) | 120 | 1.11 | 33 | | Civil Aviation (55) | 120 | 1.25 | 37 | | Civil Aviation (56) | 120 | 1.05 | 31 | | Airstrip (57) | 120 | 0.80 | 24 | | Plant Furay (59) | 120 | 1.11 | 33 | | Plant Declaire (60) | 120 | 1.33 | 40 | | Abattoir (63) | 120 | 1.43 | 43 | | Black Sands (64) | 120 | 1.43 | 43 | | La Colle (65) | 120 | 2.22 | 67 | The second peak centred at 8.2 Hz is not observed on all sites from the Bauerfield Airport area. It could be related to a sand layer which is observed in many places in this area, up to the base of Mt Bernier, that limits the Mele volcano-sedimentary terrace to the north. At Tagabe, on the southern edge of the Mele terrace, the log of a borehole drilled in 1979 describes clayey and sandy sediments down to at least 30 m depth. The location of the borehole lies between site 53 (inferred 24 m thickness) and site 64 (inferred 43 m thickness), indicating that the values of thickness inferred through site-response measurements are in the correct order of magnitude. tion of the control o Zone B incorporates two models, showing similar responses. The first model represents reclaimed bay areas of fill placed over weak, nearshore carbonate sediments around 10-15 m thick (R. Smith, pers. comm.). These sediments in turn overlie the Port Vila limestone basement. The second model represents a zone of colluvium and dump-site fill, at least 10 m thick, in a sinkhole in karstic limestone basement. The evaluated response functions from Zone B show slight amplification, with a maximum amplification factor of 3, over a broad range of frequencies. Figure 21b is a compilation of the responses in reclaimed lands located in the harbour area including sites 8 and 9, the city area, and three sites along the city waterfront (sites 20, 22 and 27), including the best-fit analytical site-response function representing the Vila b model. There is no single, distinct pick of resonance, but rather a broad zone of resonance amplification centred at 4 Hz. In both areas, the surface of the reclaimed land is fairly small and the thickness of the fill is assumed from nearby seismic-reflection records to be of the order of 5 m at the waterfront area and up to about 10 m at the wharf platforms. Assuming a shear-wave velocity of 200 m/s (Fah et al. 1997) for the fill material over the bedrock and modern reef flat, the estimated thickness is comparable with the values in Table 8. The broad range of frequencies seen in the response functions are possibly due the effect of a near-shore sediment layer lying between the fill and the limestone basement. The sediment thickness estimated from the measured resonance period according to the relationship: $T = 4H/V_s$ for each site is summarised in Table 8 below. Table 8: Sediment thickness calculated from observed resonance period in Zone B, Port Vila | Site | V _s , Adopted | T, Measured | H, Calculated | |-----------------|--------------------------|-----------------|---------------| | | Shear Velocity | Resonant Period | Sediment | | | (m/s) | (seconds) | Thickness (m) | | reclaimed areas | 200 | 0.20-0.33 | 10-16 | Zone C incorporates two models in which a range of conditions give similar responses, These conditions include high relief, 2-5 m of weathered in-situ soils or colluvium and in places, faulted or deeply weathered and weakened limestone rock overlying Port Vila limestone basement. Sites 29, 30 and 31 are located in Tassiriki around the bend between the two inland lagoons (see location map Figure 24). The spectral responses from these sites are included in Figure 21d with other Zone C site responses, and the best-fit analytical function representing Vila c model, in Figure 21c, e. This is a flat and sediment-filled area, at the junction of major faults forming the troughs in which the lagoons are located. The maximum amplitude of the spectral ratio is variable (between 2 and 3), over a frequency range of 5 to 7 Hz. Table 9 gives the possible ranges of sediment thickness as a function of the shearwave velocity. Table 9: Sediment thickness calculated from observed resonance period in the Tassiriki area, Zone C, Port Vila | Site | V _s , Adopted | T, Measured | H, Calculated | |----------------|--------------------------|-----------------|---------------| | | Shear Velocity | Resonant Period | Sediment | | | (m/s) | (seconds) | Thickness (m) | | Tassiriki area | 110 | 0.14-0.20 | 4-6 | Zone D incorporates all areas encompassing sites where there was no amplification of the site response at all. Figure 21f-k is a compilation of the site responses from Zone D, including the best-fit analytical site-response function representing Vila d model. Site 50 is a unique site. Figure 21I shows the site response at site 50, which is located on man-made fill along the main road to the airport near the northern limit of the city. This location had been used for many years as a dump site. Its resonant frequency is centred on 2.5 Hz with an amplification factor between 6 and 7. The best-fit analytical response is given by the Vila e model which assumes a shear-wave velocity in the upper layer of 100 m/s, suggesting a corresponding thickness of 10 m. The observed amplification factor at that site is not representative of site responses measured elsewhere in Port Vila. The deep, trough-like valley in which the dump was located is a sinkhole feature that was probably already partly filled with colluvium before dumping was initiated. This situation may be representative of other troughs that have been surveyed in Port Vila during this project. In general, though, the responses of sites located at the bottom of such troughs show only a slightly higher site-amplification factor, about 2 to 3, at frequencies between 5 and 10 Hz compared to most other sites across Port Vila. Table 10 summarises the variation in representative site-response parameters and computer-model parameters across Port Vila. Based on these observations, on the soil map (Quantin 1980), the topographic map and drillhole information provided by the Geology, Mines and Water Resources Department, we have prepared a zoning map of the Port Vila and Bauerfield Airport areas. We have also modelled the subsurface at some sites where the amplification site factor was above 2. The modelling process is based on matching the observed response functions with an analytical function that is calculated by assuming shear-wave velocities, densities and thicknesses of the layers underlying the surface. The computations associated with each model are made by using the program of Joyner (1977). In the modelling process, a very good fit to the observed resonance frequencies is achieved while the amplification factor is matched within 10% accuracy. Table 10: Summary of general site-response observations and estimates of thickness, Port Vila | | C | bserved | | Estimated by Modelling | | | | | | | |-------------|---------------|---|--|---|------------------|--|---|--|--|--| | Site
No. | Site name | Measured
Resonant
Frequency
(Hz) | T
Measured
Resonant
Period
(seconds) | Preliminary
Amplification
from Site-
Response
Results | Adopted
Model | V
Adopted
Shear
Velocity
(m/s) | H
Calculated
Sediment
Thickness
(m) | | | | | 57 | Bauerfield | 1.2 | 0.83 | 4 | Vila a | 120 | 25 | | | | | 50 | Depotoire | 2.5 | 0.40 | 6 | Vila e | 100 | 10 | | | | | 8 | Wharf | 4 | 0.25 | 3 | Vila b | 200 | 13 | | | | | 29 | Tassiriki | 5-7 | 0.20-0.14 | 3 | Vila c | 110 | 4-6 | | | | | 78 | Olhen | 7 | 0.14 | 4 | Vila c | 110 | 4 | | | | | 82 | Malopoa | 8 | 0.12 | 3.2 | Vila c | 110 | 3.5 | | | | | 74 | Ec. Francaise | 9 | 0.10 | 3.5 | Vila c | 110 | 3 | | | | Based on the analysis of the observed site responses, the Port Vila and Bauerfield areas have been divided into a system of four zones, three of which are characterised by a predominant resonant frequency and a range of expected site-amplification factors. A site with no amplification factor would not be included in any of the first three zones, no matter what the shape of the spectral ratio function but, instead, would be placed in a special no-response zone. The sinkhole dump site, site 50, remains as a unique case. To a first approximation, the relationship between the height of a building and its fundamental period of vibration can be expressed by the crude formula: T = (number of storeys)/10. Two groups of building are considered in Port Vila: low-rise (1 to 5 storeys; T = 0.1-0.5) and high-rise (more than 5 storeys; T > 0.5) buildings. If the natural period of the ground matches the period of the building, then resonance may occur and increase the probability of damage to the building. The four zones on the map (and the site responses typifying those zones) are as follows: Zone A: Low
resonant frequency < 1 Hz, thick surface sedimentary layer, found only in the Bauerfield area. Possible resonance effects for very high-rise building (more then 8-10 storeys). Note that for map Zone A, the Vila a model is the most applicable model with amplified frequencies of around 1.2 Hz. The Vila a model does not fit site 65, which has amplified frequencies of around 0.4 Hz. As mentioned earlier, this is perhaps a result of sediment thickness increasing across the zone from east to west towards Mele Bay. Zone B: Resonant frequency between 3 and 5 Hz. Found in the reclaimed areas and in a transition zone between Bauerfield area and Port Vila. Possible resonance for medium- to high-rise building (5 to 10 storeys). Zone C: Resonant frequency between 5 and 10 Hz. Found in some areas with shallow sediments (up to a few metres) over limestone basement or areas with complex topography (cliff lines, narrow grabens). Possible resonance for low-rise building (1 to 3 storeys, the most common structure in the Port Vila area). Zone D: No site resonance. Limestone terraces and plateaux with little or no topographic variation. Site 50: Resonant frequency at 2.5 Hz with high amplifications affecting medium-height buildings. Thick colluvium and anthropogenic fill in deep sinkholes. This extensive study was aimed mainly at identifying locations within Port Vila that may exhibit unusual site effects during strong earthquakes. We have applied the Nakamura method over 100 sites across Port Vila and obtained rough estimations of the resonance frequencies and amplifications of the superficial layers. The Nakamura (1989) approach, based on seismic noise measurements, has gained great popularity and is used by many across the globe. However, it is by now well known that this approach may fail at locations where amplification effects are only marginal. Even when a strong amplification is observed, the amplification factor is often not accurately determined and should be substantiated with additional geological and/or geophysical information. Except for specific areas within Port Vila which exhibit amplification effects of engineering significance, most of the city area seems to be immune to site effects resulting from either soft sediments overlying hard rocks or from abrupt variations in topography. Despite the limitations inherent in the measurements and their interpretations, we may fairly assume that significant amplifications (say, with factor greater than 2), if they exist, would have been detected. For example, there is no resonance pattern associated with areas close to the harbour coastline where soft materials might be expected to accumulate. However, this is not true for the lagoons to the east of Port Vila where strong ground shaking has been reported during earthquakes. As a rule, we observed significant effects due to the topography in the site responses up to 10 Hz. The only sites where such large effects have been observed are located on the highest points in the city. Above 10 Hz, the complexity of the spectral ratio at some sites located on rocks could also indicate topographic effects, but buildings are unlikely to be affected much by resonance in this high-frequency band. Earthquakes are felt frequently in the Port Vila and Bauerfield regions. Surprisingly, there are very few cases of reported damage to buildings over an approximately 100-year period (Louat & Baldassari 1989). There is also no reported dramatic site effect across Port Vila, but there are a few places where earthquakes are more strongly felt than elsewhere. These locations are coincident on the map with zones characterised by a resonant frequency. One location is along the Mele Bay road in the Bauerfield area (resonance around or below 1 Hz), where anomalous glass breakage during earthquakes has been reported. Other places that have experienced stronger shaking are spread along the shore of the inland lagoon system, starting from the Tassiriki area (the narrow neck that connects the two inland lagoons) which is characterised by a resonant frequency between 5 and 10 Hz affecting mostly low-rise buildings. It is clear that the strong shaking experienced at these locations is linked to ground-motion amplification due to significant soil thickness. Table 11: Map Zones vs. Site-Response Models, Port Vila | Map Zones - Port Vila | Characteristic Resonant
Frequency (Hz) | Applicable Models | |-----------------------|---|-------------------| | Α | 1.2 | Vila a | | В | 3.8 | Vila b | | C | 7.5 | Vila c | | D | No Resonance | Vila d | | Sinkhole/Dump Site 50 | 2.5 | Vila e | Table 12: Definition of Site-Response Models, Port Vila | Model | Layer | Thickness
(m) | Shear
Velocity
(m/s) | Density
(g/cm ³) | Geotechnical Description | |--------|-------|------------------|----------------------------|---------------------------------|------------------------------------| | Vila a | 1 | · 25 | 120 | 1.20 | weak sediments | | | 2 | Half-space | 380 | 2.20 | Port Vila limestone/tuff basement | | Vila b | 1 | 15 | 200 | 1.20 | reclaimed areas/weak sediments | | · | 2 | Half-space | 300 | 2.20 | Port Vila limestone basement | | Vila c | 1 | 3.8 | 110 | 1.20 | in-situ soils, weathered limestone | | | 2 | Half-space | 300 | 2.20 | Port Vila limestone basement | | Vila d | 1 | 2.5 | 150 | 1.20 | in-situ soils | | | 2 | Half-space | 300 | 2.20 | Port Vila limestone basement | | Vila e | 1 | 10 | 100 | 1.40 | dump site /in-situ soils | | | . 2 | Half-space | 400 | 2.20 | Port Vila limestone basement | In conclusion, the majority of sites in the Port Vila city area showed no significant site effects. In most places in the city, a significant thickness of uplifted, terraced limestone occurs over a basement of volcanic rocks and ash deposits, yielding no site effects. Site-amplification factors can be increased locally by both abrupt topographic effects and very localised, thick accumulations of sediments and soil controlled by block faulting and karst development. Both the surface geology and the results from seismic zonation indicate a thicker sedimentary fill (up to several tens of metres) around the Bauerfield Airport and in the Mele terrace area. Low resonant frequencies (around and below 1 Hz) and amplification factors of the order of 2 were observed over this large area flanking Port Vila city. Any building development in this area should take these results into account. Figure 22: Diagrammatic Summary Cross-Section, Port Vila #### 6.7 SvE Results and Interpretation, Port Vila Among the four investigated cities, Port Vila is at highest seismic hazard and risk. Estimated peak ground acceleration (PGA) values exceed 1.0 g. This is an extremely high level of acceleration that probably could not be accommodated by earthquake engineering. Given that the hazard assessments in this study are made for a prescribed probability of 10% in an exposure time of 50 years, the requirements are possibly too high a safety requirement for Port Vila. The risk level that is ultimately accepted is a matter of a governmental policy that will need to consider the socio-economic implication of that decision. These issues are not addressed in the current report. We divided the city into four zones. Regnier et al. (2000) discussed the microzonation of expected site effects across Port Vila. The acceleration-response functions that characterise each zone are shown in Figure 23b and Figure 24. The mapped distribution of seismic microzones in Port Vila is shown in Figure 24. Evidently, the highest risk to tall buildings is in Zone A, and to low- and medium-rise buildings it is in Zone B, Zone C and at the unique site 50. However, the results also feature a very dramatic effect of the non-linear behaviour of the soft soil layers. The evaluated spectral acceleration levels in Zone A (T < 0.3 sec), Zone B (T < 0.2 sec) and site 50 (T < 2.0 sec) are lower that those expected for buildings on hard rock. The physical interpretation of this observation is that the soft surface material is unable to transmit elastic energy and develops plastic deformation that absorbs the seismic energy. If this deformation occurs on or close to the surface, buildings will probably collapse due to foundation failure. With respect to seismic hazards, Port Vila is definitely in a serious situation. From the engineering point of view, the adoption of the results obtained does not seem to be practical. A long-term multidisciplinary strategy to deal with earthquake hazards in Port Vila must be developed as soon as possible. (over page: p.87) Figure 23: Site-Response Models and Acceleration-Response Functions, Port Vila (over page: p.88) Figure 24: Seismic Microzonation Site-Response Map, Port Vila ## 7 Seismic Microzonation of Honiara, Guadalcanal, Solomon Islands ### 7.1 Introduction, Honiara Task Leader: Kenneth Bulehite (Energy, Water and Mineral Resources, Solomon Islands) Collaborators: Alison Papabatu (Energy, Water and Mineral Resources, Solomon Islands), Uri Peled (GII) Honiara is the capital and the major commercial and administrative centre in the Solomon Islands. It forms the base for a number of regional organisations and commercial ventures. In the past, Honiara appears to have been shielded from the worst effects of large earthquakes occurring in the subduction zone related to the San Cristobal Trench close to the southwestern side of Guadalcanal. However, even though Honiara does not lie on an identified seismic zone, strong earthquakes have to be expected due to the city's geographical location close to the plate boundary. Honiara is another city that, as a result of its geography, has little area available for urban expansion except for an alluvial plain on the eastern outskirts of the city. Similarly to the situation in Port Vila, the alluvial plain of the delta of the Lungga River has become a site for industrial growth, and it is in this setting
that thick layers of weak sediment give rise to the potential for amplification of low-frequency earthquake shaking. The Honiara Hospital is a critical facility that is founded on another thick deposit of weak sediments at the mouth of the Mataniko River, closer to the inner city area. The Department of Energy, Mines and Water Resources in conjunction with staff from the Geophysical Institute of Israel carried out site-response measurements in Honiara. Details in digital format of geographical information for Honiara including geological boundaries, borehole locations and logs, seismic microzone boundaries and investigation sites, road and cadastral plans, digital terrain model and orthophotograph can be found in Swamy et al. (2001). ## 7.2 Tectonic Setting, Honiara Oceanic crust was upraised in Late Miocene time to form the basement of Guadalcanal (Kroenke 1984). During this time, subduction began south of Guadalcanal and Bougainville at the New Britain and San Cristobal Trenches. Overthrusting of the old North Solomon Arc and folding of the Malaita and Santa Isabel oceanic sequences to form the Malaita Anticlinorium began as subduction commenced along the New Britain-South Solomon Trench. Creation of the new northeast-dipping subduction zone on the south side of Guadalcanal and formation of the South Solomon Arc, entrapping North Solomon back-arc basin crust, transformed the New Georgia Basin from a back-arc basin to an inter-arc basin. Arc volcanism and plutonism on Guadalcanal, Bougainville and the Tabar-Feni Islands was accompanied by continued overthrusting of the old North Solomon Arc and folding of the Malaita Anticlinorium. Due to its location at the northern edge of the new trench, Guadalcanal is experiencing uplift, more rapidly on the southern side than on the northern where Honiara is located. #### 7.3 Regional and Local Geology, Honiara The gross geology of the area around Honiara is essentially one of a series of weak sedimentary cover rocks, predominately volcano-conglomerates, lithic sandstones and limestones, over a seaward (northward)-tilted basement of volcanic rocks. These formations are blanketed near the coast by superficial deposits of fringing Holocene coral reefs and associated carbonates, as well as prograding deltaic deposits associated with major rivers. The distribution of lithologies in Honiara, together with the locations of boreholes, is shown in Figure 25. According to Hackman (1979) the structure is controlled essentially by faulting; north-northwest trending faults are the most persistent along their strike, and many of these structures are high-angle reverse faults which have contributed to composite horsting of the pre-Pliocene basement. Northeast-trending faults are prominent in association with the Mbelapoke Hill crater; their initiation was probably contemporaneous with Plio-Pleistocene vulcanicity. The Mbonehe Limestone, about 100 m thick, is predominately a poorly bedded, recrystallised, biomicrite or calcarenite of late Early Miocene to Middle Miocene age. The formation rests non-conformably on an eroded platform of Poha microdiorite, and dips generally at 10°-25° NE. Hackman states that the Lungga Beds consists of three distinct facies: in the south the Plio-Pleistocene Mataniko Siltstone is composed of about 400 m of volcanic arenites and wackes with turbidite features. Around Honiara and Mount Austen, the Pleistocene Honiara Beds, about 400 m thick, forms a sequence of calcareous volcanic arenites and rudites: these phase westwards into the Saghalu Conglomerate, which form a mantle of volcaniclastic rudites derived from the northwest. The Kombito Marl is a lagoonal back-reef facies of the Honiara Beds. In the Honiara town area, the Honiara Beds are capped by about 60 m of coralgal biolithite and derived debris, forming the Honiara Reef Limestone. These are associated with a series of terraces, ranging in height from 700 m above sea level to 100 m below. Most of the coast is fringed with Recent extinct, emergent coral reef, which is currently being swamped by alluvium derived from the major rivers. Extensive alluvium occurs in valleys along the courses of the Lungga, Poha and Umasani Rivers. In the coastal-fringe area of the city, excavations and boreholes indicate a predominance of Recent carbonate gravels, sands and silts to depths of between 10 and 30 m. Selected borehole sections shown in Figures 26-28 serve to illustrate the subsurface distribution of engineering soil and rock types classified according to the Unified Soil Classification System (USBR 1973). The borehole logs are accompanied by a log of soil strength where these are available, based mainly on Standard Penetration Test N-values. Details of the legend for the soil-type logs and instructions on the interpretation of the strength logs are given in Appendices 1-3. (over page: p.91) Figure 25: Lithology Map (including Borehole Positions), Honiara (over page: p.93) Figure 26: Borehole Logs HB 032 to HB 047, Honiara (over page: p.94) Figure 27: Borehole Logs HB 044 to HB 017, Honiara (over page: p.95) Figure 28: Borehole Logs HB 023 to HB 026, Honiara ## 7.4 History of Damaging Earthquakes, Honiara The epicentres of large shallow earthquakes (magnitude > 5, focal depth < 70 km) for the period 1973-1998, as well as earlier historical events, within an arbitrary 250 km radius of Honiara are shown in Figure 29 and catalogued in Table 13. Earthquakes originating near the southern side of Guadalcanal, in the Marau Sound Sea have damaged the city of Honiara. Some of the reported cases had the potential to cause injury or loss of life in Honiara (Tuni 1981). 1977: The 1977 earthquake caused considerable damage in Honiara although there was no loss of life (Thompson & Tuni 1977). The seven main shocks felt within the first 8 hours of the event ranged in magnitude between 5.2 and 7. The maximum intensity felt in Honiara was MM 7. The Hong Kong and Shanghai Bank (NPF Building) in the centre of Honiara city was seriously damaged when non-structural concrete-block in-fill walls cracked and separated from the steel column frame. The water main from Tuvaruhu was ruptured, and piers on the main wharf settled. Most non-reinforced buildings in the Chinatown and Mataniko areas were cracked and some collapsed. According to Hackman (1979) and Tuni (1981), nearly all buildings constructed in flat coastal areas on poorly consolidated coralline beach deposits and river alluvium experienced damage. 1984: In the 1984 Ms 7.5 earthquake (Tuni 1986), severe shaking occurred for about 15-20 seconds and major damage occurred to the NBSI Building housing the Australian High Commission at Point Cruz. The structure of the building was severely damaged and the building was declared unsafe for occupation at the time. The Department of Works of the Ministry of Transport, Works and Utilities, in trying to counter potential earthquake damage in Honiara and Solomon Islands has, as a matter of policy, adopted standards from developed countries for building development (Standards Australia 1993, 1998). However, it has not yet developed a national legislative framework to govern the whole construction and building industry. The location of damage that has occurred during previous earthquake events suggests that earthquake shaking is amplified by the Recent sediments overlying the Honiara Beds and Honiara Reef Limestone. (over page: p.97) Figure 29: Large Shallow Earthquakes around Honiara (over page: p.99-103) Table 13: Catalogue of Large Shallow Earthquakes, Honiara | Circle Search: Earthquakes for
Honiara | | | |---|------------|------------| | Circle Centre Point: | Latitude: | 9.4256 S | | | Longitude: | 159.9591 E | | Radius: | 250 km | | | Magnitude Range: | 5.0-9.0 | | | Depth Range: | 0-70 km | | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from Honiara
(km) | |-----------|------------------------|---------------|-------------|---------------|--------------|-------------|----------|--| | 12-Apr-26 | 083200.00 | -10.00 | 161.00 | 60 | 7.5 | Ms | | 130 | | 3-Oct-31 | 191300.00 | -10.50 | 161.70 | 25 | 7.9: | Ms | : | 224 | | 15-Dec-35 | 070700.00 | -9.80 | 161.00 | 60 | 7.6 | Ms | | 121 | | 30-Apr-39 | 025500.00 | -10.50 | 158.50 | 25 | 8.1 | Ms | | 198 | | 8-Jan-61 | 053900.00 | -9.90 | 160.50 | 50 | 6.5 | ML | | 77 | | 13-Feb-63 | 181300.00 | -9.90 | 160.70 | 30 | 6.5 | ML | : | 88 | | 25-Jul-64 | 224700.00 | -9.70 | 159.80 | 21 | 5.6 | ML | | 44 | | 17-Jul-65 | 072000.00 | -9.70 | 159.80 | 41 | 6.0 | ML | <u>.</u> | 44 | | 27-Nov-65 | 120100.00 | -9.70 | 159.80 | 41 | 6.0 | ML | | 44 | | 15-Jun-66 | 005900.00 | -10.40 | 160.80 | 31 | 7.8 | Ms | | 141 | | 5-Jan-69 | 132600.00 | -7.90 | 158.90 | 47 | | Ms | · · · | 204 | | 29-Jun-72 | 162200.00 | -9.90 | 160.10 | 40 | 5.5 | ML | | 55 | | 14-Feb-73 | 093258.80 | -9.93 | 160.93 | 62 | 5.9 | mb | GS | 120 | | 9-Jun-73 | 082127.30 | -10.29 | 161.36 | 70 | 6.6 | ŲK | PAS | 181 | | 25-Jul-73 | 060838.70 | -8.68 | 160.73 | 69 | 5.5 | mb | GS | 117 | | 31-Jul-73 | 204452.20 | -8.77 | 160.99 | 1 | 6.3 | UK | PAS | 134 | | 10-Sep-73 | 181101.80 | -10.24 | 161.08 | 68 | | mb | GS | 152 | | 8-Jan-74 | 152408.40 | -10.18 | 161.67 | 56 | 5.3 | mb | GS | 205 | | 14-Jan-74 | 233210.60 | -9.64 | 161.15 | 53 | 5.6 | mb | GS | 133 | | 21-Jan-74 | 114928.70 | -8.86 | 160.68 | 38 | 5.4 | mb | GS | 100 | | 24-Jan-74 | 150630.40 | -10.02 | 161.38 | 69 | | mb | GS | 169 | | 9-Apr-74 | 202536.00 | -10.05 | 160.46 | 25 | | mb | GS | <u> 88</u> | | 8-Jun-74 | 215605.20 | -9.55 | 160.65 | 34 | 5.4 | mb | GS | 77 | | 12-Jun-74 | 212721.20 | -10.18 | 160.93 | 33 | 5.4 | mb | GS | 135 | | 25-Jun-74 | 165827.10 | -9.51 | 160.95 | 35 | 5.0 | mb_ | GS | 108 | | 15-Aug-74 | 033558.00 | -9.05 | 159.13 | | | mb | GS | 99 | | 9-Mar-75 | 231310.00 |
-9.15 | 157.97 | 13 | 5.0 | mb | GS | 219 | | 15-Mar-75 | 031436.60 | -9.83 | 159.51 | 30 | 5.2 | mb | GS | 66 | | 28-Apr-75 | 083649.90 | -8.85 | 158.03 | | 5.6 | mb | GS_ | 220 | | 8-May-75 | 152757.00 | -9.87 | 160.11 | | 5.1 | mb | GS | 51 | | 24-Aug-75 | 143531.60 | -9.74 | 159.90 | | 5.4 | mb | GS | | | 15-Sep-75 | 034335.20 | -7.65 | 159.33 | | 5.2 | mb | GS | 208 | | 3-Oct-75 | 141617.10 | -10.13 | 160.52 | | | mb | GS
GS | 183 | | 14-Nov-75 | 222746.00 | -10.07 | 161.51 | | 5.4 | mb | PAS | 136 | | 5-Jun-76 | 082007.20 | | 161.01 | | 6.6 | UK | GS | 140 | | 6-Jun-76 | 033228.20 | | 161.05 | | | mb | GS | 145 | | 11-Jun-76 | 152626.00 | | 161.09 | | | | GS | 139 | | 16-Jun-76 | 221231.10 | | | | | | GS | 172 | | 19-Jun-76 | 062213.00 | | | | | | GS | 146 | | 28-Jun-76 | 121556.00 | | 158.66 | | | | GS | 57 | | 8-Nov-76 | 020917.30 | | 159.93 | | | | GS | 215 | | 22-Dec-76 | 202646.60 | | | | | | GS | 61 | | 24-Dec-76 | 120032.50 | | | | | | GS | 29 | | 19-Jan-77 | 235942.40 | | | | | | GS | 200 | | 21-Jan-77 | 200858.10 | | | <u>:</u> | <u> </u> | | PAS | 59 | | 20-Apr-77 | 231310.40 | | | | | | GS | 88 | | 20-Apr-77 | 231840.80 | | | | | | PAS | 66 | | 20-Apr-77 | 234250.50 | | | | <u> </u> | · | GS | 105 | | 20-Apr-77 | 234913.10 | | · | | | | GS | 56 | | 20-Apr-77 | 235617.60
000249.00 | - | | | | | GS | 33 | | 21-Apr-77 | 000249.00 | | · | | | | GS | 49 | | 21-Apr-77 | 000527.70 | | <u> </u> | | | | GS | 248 | | 21-Apr-77 | 010709.60 | | | | | <u></u> | GS | 50 | | 21-Apr-77 | 010709.80 | · | | | | | GS | 51 | | 21-Apr-77 | 012032.80 | | | | <u> </u> | | GS | 68 | | 21-Apr-77 | 013752.70 | | | | | | GS | 26 | | 21-Apr-77 | 013752.70 | | L | | | mb | GS | 59 | | 21-Apr-77 | 032636.60 | | | | | | GS | 58 | | 21-Apr-77 | 033426.60 | | | -i | | | GS | 41 | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from Honiara
(km) | |------------------------|------------------------|-----------------|------------------|------------|------------|----------|----------|--| | 21-Apr-77 | 040744.50 | -9.85 | 159.93 | 27 | 5.1 | mb | GS | 47 | | 21-Apr-77 | 042409.60 | -9.97 | 160.73 | 33 | 8.1 | UK | PAS | . 103 | | 21-Apr-77 | 050628.50 | -10.15 | 160.70 | 33 | 5.8 | mb | GS | 113 | | 21-Apr-77 | 055418.00 | -9.98 | 160.74 | 33 | 5.3 | mb | GS | 104 | | 21-Apr-77 | 063103.90 | -9.88 | 160.16 | 31 | 5.3 | mb | GS | 54 | | 21-Apr-77 | 065322.00 | -9.99 | 160.82 | 21 | 5.0 | mb | GS | 113 | | 21-Apr-77 | 071851.10 | -10.24 | 160.73 | 33 | 6.0 | Ms | GS | 123 | | 21-Apr-77 | 080454.80 | -10.04 | 160.25 | 20 | 5.1 | mb | GS | 75 | | 21-Apr-77 | 093658.00 | -10.15 | 160.75 | 51 | 5.0 | mb | GS | 117 | | 21-Apr-77 | 094538.20 | -10.28 | 160.75 | 33 | 5.6 | mb | GS | 127 | | 21 - Apr-77 | 102603.10 | -9.95 | 160.46 | 33 | 5.0 | mb | GS
GS | 86 | | 21-Apr-77 | 161235.50 | -10.18 | 160.15 | 20 | 5.4 | mb | GS | 111 | | 21-Apr-77 | 165311.50 | -10.19 | 160.63 | 12 | 5.4 | Ms
mb | GS | 51 | | 22-Apr-77 | 024324.00 | -9.87 | 160.10 | 22 | 5.1
6.2 | UK | PAS | 112 | | 22-Apr-77 | 031100.20 | -10.17 | 160.66 | 51
48 | 5.2 | mb | GS | 141 | | 22-Apr-77 | 071845.20 | -10.12 | 161.05
160.17 | 33 | 5.3 | mb | GS | 56 | | 22-Apr-77 | 121103.70 | -9.89
-9.91 | 159.94 | 33 | 5.3 | mb | GS | 53 | | 22-Apr-77 | 132036.30 | -10.03 | 160.66 | 25 | 5.3 | mb | GS | 101 | | 22-Apr-77 | 182511.00
191340.30 | -10.03 | 160.14 | | 5.1 | mb | GS | 39 | | 22-Apr-77
23-Apr-77 | 053337.30 | -10.06 | 160.60 | | 5.0 | mb | GS | 98 | | 23-Apr-77 | 060421.50 | -10.81 | 161.40 | 33 | 5.1 | mb | GS | 219 | | 23-Apr-77
23-Apr-77 | 162950.20 | -9.96 | 160.20 | 26 | 5.2 | mb | GS | 64 | | 23-Apr-77 | 183851.90 | -9.86 | 160.25 | 33 | 5.0 | mb | GS | 57 | | 24-Apr-77 | 010421.50 | -10.00 | 160.74 | 33 | 5.0 | mb | GS | 106 | | 24-Apr-77 | 062852.30 | -9.87 | 160.07 | 29 | 5.4 | mb | GS | 50 | | 27-Apr-77 | 131423.20 | -10.21 | 160.63 | 56 | 5.1 | mb | GS | 113 | | 29-Apr-77 | 055911.70 | -9.99 | 159.93 | 8 | 5.1 | mb | GS | 62 | | 29-Apr-77 | 155859.20 | -10.29 | 160.79 | 13 | 5.1 | mb | GS | 132 | | 1-May-77 | 083529.50 | -9.88 | 160.65 | 19 | 5.5 | mb | GS | 91 | | 2-May-77 | 204418.20 | -9.93 | 160.03 | 33 | 5.1 | mb | GS | 55 | | 7-May-77 | 093918.80 | -9.74 | 160.35 | 16 | 5.1 | mb | GS | 55 | | 11-May-77 | 223400.20 | -10.24 | 160.95 | 51 | 5.2 | mb | GS | 140 | | 16-May-77 | 181046.60 | -10.19 | 161.11 | 43 | 5.0 | mb | GS | 151
113 | | 20-May-77 | 235627.60 | -10.22 | 160.61 | 33 | 5.7 | Ms | GS
GS | 102 | | 27-May-77 | 225813.30 | -9.40 | 159.02 | 33 | 5.3 | mb | GS | 78 | | 28-May-77 | 130424.50 | -10.03 | 160.35 | 10 | 5.0
6.1 | mb
UK | PAS | 48 | | 18-Jun-77 | 221049.60 | -9.77 | 159.67 | | 6.0 | UK | PAS | 85 | | 2-Jul-77 | 005509.00 | -9.95
-10.60 | 160.54
161.49 | | 5.0 | mb | GS | 211 | | 30-Jul-77
8-Aug-77 | 140025.80
125845.00 | -10.57 | 161.33 | | 5.8 | mb | GS | 196 | | 6-Aug-77
6-Sep-77 | 043327.90 | -10.35 | 161.05 | 61 | 5.5 | mb | GS | 157 | | 30-Sep-77 | 035817.90 | -10.32 | 161.52 | 33 | 5.2 | mb | GS | 196 | | 22-Oct-77 | 021608.90 | -10.06 | 161.03 | 48 | 5.1 | mb | GS | 137 | | 5-Nov-77 | 060257.60 | -10.11 | 161.00 | 70 | 5.6 | mb | GS | 136 | | 22-Dec-77 | 175826.50 | -9.95 | 160.70 | 33- | | mb | GS | 99 | | 2-Apr-78 | 022403.40 | -9.80 | 160.14 | | | mb | GS | 45 | | 20-Apr-78 | 071839.50 | -8.98 | 157.83 | 27 | 5.2 | mb | GS | 238 | | 29-Apr-78 | 042110.40 | -9.85 | 160.45 | 46 | | mb | GS | 71 | | 16-Jun-78 | 071151.10 | -9.08 | 157.81 | 44 | 5.2 | mb | GS | 238 | | 25-Jun-78 | 231520.00 | -10.74 | 161.41 | 46 | 5.0 | mb | GS | 215 | | 25-Jul-78 | 072906.20 | -9.65 | 158.93 | 33 | 5.0 | mb | GS | 115 | | 9-Sep-78 | 095453.40 | -9.98 | 160.97 | 33 | 5.2 | mb | GS
GS | 242 | | 2-Oct-78 | 154647.20 | -10.76 | 161.72 | | | mb | GS | 220 | | 8-Nov-78 | 182636.80 | -10.89 | 161.33 | | | mb
mb | GS | 231 | | 9-Nov-78 | 001703.10 | -10.84 | 161.52 | 33
29 | | UK | PAS | 217 | | 9-Nov-78 | 005128.30 | -10.81 | 161.37 | 33: | | mb | GS | 217 | | 9-Nov-78 | 034518.70 | -10.82 | 161.37
161.38 | <u> </u> | | mb | GS | 211 | | 10-Nov-78 | 122334.60 | -10.73 | 101.30 | 33. | ٠.٠ | 1110 | GS | 232 | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from Honiara
(km) | |------------------------|------------------------|------------------|------------------|------------|------------|----------|----------|--| | 12-Nov-78 | 081114.30 | -10.54 | 161.41 | 61 | 5.2 | mb | GS | 201 | | 13-Nov-78 | 162407.30 | -10.92 | 161.29 | 21 | 5.2 | Ms | GS | 220 | | 14 - Nov-78 | 011959.10 | -10.50 | 161.59 | 68 | 5.0 | mb | GS | 214 | | 29-Dec-78 | 161022.90 | -10.47 | 161.55 | 69 | 5.1 | mb | GS | 208 | | 31-Dec-78 | 230051.80 | -10.34 | 161.28 | 66 | 5.3 | mb | GS | 176 | | 23-Apr-79 | 225842.80 | -9.28 | 157.89 | 33: | 5.0 | mb | GS | 227 | | 21-May-79 | 145530.10 | -10.13 | 161.12 | | 5.3 | mb | GS | 149 | | 29-May-79 | 062452.80 | -7.91 | 158.75 | | 5.1 | mb | GS | 213 | | 19-Jul-79 | 102633.40 | -9.89 | 160.36 | 33, | 5.0 | mb | GS | 67 | | 23-Oct-79 | 081901.40 | -10.60 | 161.31 | 33 | 6.2 | UK | BRK | 196 | | 23-Oct-79 | 093609.70 | -10.60 | 161,18 | 33 | 5.0 | mb | GS | 185 | | 23-Oct-79 | 095106.70 | -10.61 | 161.28 | 22 | 7.2 | UK | BRK | 195 | | 23-Oct-79 | 100342.10 | -10.60 | 161.04 | 33 | 5.6 | mb | GS | 175 | | 23-Oct-79 | 100724.70 | -10.63 | 161.23 | 33 | 5.7 | mb | GS | 192 | | 23-Oct-79 | 103805.00 | -10.82 | 161.18 | 33
33 | 5.3
5.5 | mb
mb | GS GS | 203
196 | | 23-Oct-79 | 104026.10 | -10.70 | 161.21 | 33 | 5.2 | mb | GS | 177 | | 23-Oct-79 | 111959.20
114156.70 | -10.49
-10.70 | 161.17
161.24 | 33 | 5.2 | mb | GS | 198 | | 23-Oct-79 | 135510.30 | -10.70 | 161.22 | 33 | 5.4 | mb | GS | 189 | | 23-Oct-79
23-Oct-79 | 150732.90 | -10.00 | 161.45 | 33 | 5.5 | mb | GS | 181 | | 27-Oct-79 | 070856.80 | -10.72 | 161.34 | | 5.3 | mb | GS | 208 | | 6-Nov-79 | 113831.50 | -9.50 | 159.22 | 30 | 6.5 | UK | PAS | 81 | | 22-Feb-80 | 211542.10 | -10.69 | 161.60 | 68 | 6.1 | UK | PAS | 227 | | 18-Jun-80 | 045403.60 | -8.23 | 159.88 | 68; | 5.0 | mb | GS | 131 | | 26-Jun-80 | 072008.20 | -9.13 | 158.55 | 33 | 5.3 | mb | GS | 157 | | 26-Jun-80 | 072612.60 | -9.10 | 158.73 | 33 | 5.2 | mb | GS | 139 | | 26-Jun-80 | 083945.20 | -9.19 | 158.57 | 65 | 5.2 | mb | GS | 154 | | 21-Dec-80 | 182541.10 | -9.05 | 158.42 | 28 | 6.5 | UK | PAS | 173 | | 3-Jan-81 | 190950.80 | -9.84 | 160.43 | 32 | 5.6 | mb | GS | 69 | | 31-Mar-81 | 220631.50 | -9.31 | 158.59 | 7 | 5.3 | mb | GS | 150 | | 4-Sep-81 | 234449.70 | -9.79 | 159.49 | 38 | 5.4 | mb | GS | 65 | | 4-Oct-81 | 101817.32 | -10.55 | 161.42 | 57 | 5.1 | mb | GS | 202 | | 4-Oct-81 | 102742.04 | -9.41 | 159.31 | 23 | 5.7 | mb | i GS | 71 | | 7-Oct-81 | 020513.90 | -9.25 | 158.11 | 33 | 5.1 | mb | GS | 204 | | 9-Oct-81 | 121940.23 | -9.98 | 162.05 | 50 | 6.5 | Ms | PAS | 236 | | 6-Jan-82 | 090138.22 | -10.52 | 161.33 | 70 | 5.5 | mb | GS | 192 | | 5-Mar-82 | 002758.52 | -10.86 | 161.31 | 49 | 5.2 | mb | GS | 216 | | 12-May-82 | 064231.04 | -10.23 | 160.64 | 35 | 5.3 | mb | GS | 116 | | 17-Jul-82 | 093534.41 | -9.05 | 158.00 | 33 | 5.0 | mb | GS | 218 | | 14-Aug-82 | 052940.56 | -10.10 | 160.67 | 33 | 5.1 | mb
b | GS
GS | 107
190 | | 2-Nov-82 | 103346.58 | -10.38 | 161.41 | 63 | 5.2
5.3 | mb
mb | GS | 43 | | 2-Jan-83 | 125406.75 | -9.80
-10.30 | 159.83
161.43 | 33
42 | 5.1 | mb | GS | 187 | | 15-Feb-83
2-May-83 | 011431.21
034626.65 | -10.30 | 158.23 | 33 | 5.0 | mb | ; GS | 189 | | 2-May-83
6-Sep-83 | 034626.65 | -9.31 | 158.65 | 37 |
5.5 | mb | GS | 143 | | 1-Oct-83 | 030544.59 | -10.11 | 160.63 | 33 | 5.4 | mb | GS | 105 | | 7-Feb-84 | 213321.49 | -10.01 | 160.47 | 18 | 7.7 | Ms | PAL | 85 | | 7-Feb-84 | 224700.15 | -10.21 | 160.75 | 33: | 5.3 | mb | GS | 121 | | 8-Feb-84 | 003951.09 | -9.81 | 160.27 | 27: | 6.4 | Ms | G\$ | 54 | | 8-Feb-84 | 075748.25 | -10.19 | 160.17 | 15 | 5.1 | mb | GS | 87 | | 8-Feb-84 | 082949.33 | -10.00 | 160.61 | 23 | 5.0 | mb | GS | 95 | | 27-Feb-84 | 014212.91 | -10.26 | 160.45 | 33 | 5.2 | mb | GS | 106 | | 27-Apr-84 | 040245.93 | -10.55 | 161.35 | 62 | 5.2 | mb | GS | 196 | | 12-Jul-84 | 030232.19 | -10.46 | 161.39 | 37 | 5.5 | mb | GS | 193 | | 21-Dec-84 | 012621.41 | -9.22 | 157.88 | 39 | 5.2 | mb | GS | 229 | | 27-Sep-85 | 033908.52 | -9.83 | 159.85 | 31 | 6.9 | Ms | GS | 45 | | 19-Nov-85 | 082015.32 | -9.01 | 157.91 | 9 | 5.2 | mb | GS | 229 | | 20-Apr-86 | 091718.25 | -10.91 | 161.02 | 33 | 5.1 | mb | GS | 201 | | 29-Nov-86 | 035238.76 | -10.19 | 160.61 | 51 | 5.0 | mb | GS | 110 | | 11-Dec-86 | 195612.58 | -10.49 | 160.71 | 61 | 5.5 | mb | GS | 143 | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from Honiara
(km) | |------------------------|------------------------|----------------|------------------|------------|-------------------------|----------|----------|--| | 17-Jan-87 | 112201.61 | -10.77 | 161.27 | 51 | 5.7 | Ms | BRK | 206 | | 2-Jul-87 | 192123.66 | -9.38 | 159.14 | 18 | 5.0 | mb | GS | 90 | | 8-Sep-87 | 050811.90 | -10.68 | 161.43 | 60 | 5.0 | mb | GS | 211 | | 10-Aug-88 | 043826.17 | -10.37 | 160.82 | 34 | 7.4 | Ms | GS | 140 | | 10-Aug-88 | 045640.23 | -10.04 | 160.71 | 33 | 5.9 | mb | GS | 107 | | 10-Aug-88 | 050929.14 | -10.43 | 160.93 | 33 | 5.0 | mb | GS | 153 | | 10-Aug-88 | 051541.49 | -9.87 | 158.44 | 33 | 5.3 | mb | GS | 173 | | 10-Aug-88 | 052018.35 | -10.01 | 160.81 | 33 | 5.1 | mb | GS | 113 | | 10-Aug-88 | 063842.89 | -10.20 | 160.85 | 39 | 6.6 | Ms | G\$ | 130 | | 10-Aug-88 | 071830.72 | -9.80 | 160.17 | 33 | 5.2 | mb | GS | 47 | | 10-Aug-88 | 103432.69 | -10.14 | 160.48 | 35 | 5.6 | mb | GS | 97 | | 10-Aug-88 | 153433.06 | -10.55 | 160.96 | 33 | 5.4 | Ms | GS | 165 | | 10-Aug-88 | 192404.33 | -10.51 | 160.39 | 33 | 5.0 | Ms | GS | 128 | | 10-Aug-88 | 211913.13 | -10.18 | 160.52 | 41 | 5.3 | Ms | GS | 102 | | 10-Aug-88 | 224125.99 | -10.67 | 161.02 | 33 | 5.0 | Ms | GS | 180 | | 13-Aug-88 | 162026.01 | -10.01 | 160.06 | 33 | 5.2 | mb | GS | 65 | | 14-Feb-89 | 062021.33 | -10.45 | 161.37 | 31 | 6.4 | Ms | GS | 191 | | 15-May-89 | 233433.65 | -9.80 | 159.53 | 23 | 5.9 | mb | GS | 62 | | 28-May-89 | 040323.51 | -9.23 | 158.88 | 10 | 5.1 | mb | GS | 120 | | 18-Oct-89 | 114050.22 | -10.15 | 161.06 | 45 | 6.1 | mb | GS | 145 | | 18-Oct-89 | 123516.96 | -10.18 | 161.11 | 69 | 5.4 | mb | GS | 151 | | 14-Dec-89 | 191353.85 | -10.44 | 161.27 | 37 | 5.8 | Ms | GS | 182 | | 1-Jan-90 | 144900.69 | -10.51 | 161.39 | 36 | 5.2 | mb | GS | 196 | | 15-May-90 | 200732.17 | -10.15 | 161.05 | 57 | 5.5 | mb | GS | 143 | | 10-Jul-90 | 031759.29 | -10.35 | 161.12 | 66 | 6.2 | mb | BRK | 163 | | 26-Jul-90 | 192739.47 | -9.34 | 158.84 | 33 | 5.2 | mb | GS | 122 | | 21-Sep-90 | 034825.49 | -10.26 | 161.16 | 54 | 5.4 | mb | GS | 160 | | 6-Nov-90 | 172754.71 | -7.62 | 159.16 | 39 | 5.5 | mb | GS | 217 | | 9-Feb-91 | 161858.37 | -9.93 | 159.14 | 10 | 6.9 | Ms | GS | 105 | | 9-Feb-91 | 163032.53 | -9.86 | 159.17 | 10 | 6.4 | Ms | GS | 98 | | 13-Feb-91 | 164452.09 | -9.91 | 159.08 | 21 | 5.5 | mb | GS | 110 | | 23-Jun-91 | 050315.43 | -7.83 | 159.06 | 60 | 5.3 | mb | GS | 202 | | 6-Aug-91 | 212302.77 | -9.55 | 159.46 | 18 | 5.0 | mb | GS | 147 | | 26-Sep-91 | 091450.45 | -9.28 | 158.62 | 25 | 5.2 | mb | GS
GS | 127 | | 3-Oct-91 | 154614.34 | -10.15 | 160.87 | 45 | 5.1 | mb
Ms | GS | 170 | | 14-Oct-91 | 155812.79 | -9.09 | 158.44 | 23 | 7.1 | Ms | GS | 153 | | 14-Oct-91 | 161657.22 | -9.08 | 158.60 | 31 | 6.4 | Ms | GS | 181 | | 14-Oct-91 | 165553.01 | -9.03 | 158.36 | 18 | | Ms | GS | 137 | | 14-Oct-91 | 193151.80 | -9.21 | 158.73 | 26 | 5.0 | mb | GS | 196 | | 15-Oct-91 | 033022.15 | -9.03
-9.13 | 158.21
158.40 | 16
25 | 5.0 ₁
5.1 | mb | GS | 174 | | 15-Oct-91 | 090717.41
021453.90 | -9.13
-9.01 | 158.32 | 29 | 5.2 | mb | GS | 185 | | 13-Nov-91
13-Nov-91 | 223017.64 | -8.77 | 158.80 | 33 | 5.2 | mb | GS | 146 | | 13-Nov-91
27-Dec-91 | 041946.69 | -9.01 | 157.89 | 33 | 5.8 | mb | GS | 231 | | 27-Dec-91
27-Dec-91 | 171427.24 | -9.03 | 157.88 | 10 | 5.3 | mb | GS | 232 | | 27-Dec-91
27-Apr-92 | 042140.50 | -9.38 | 159.27 | 10 | 5.2 | mb | GS | 75 | | 17-Apr-92
17-May-92 | 154649.04 | -7.94 | 159.13 | | 5.0 | mb | GS | 187 | | 17-May-92
19-May-92 | 144250.70 | -9.46 | 159.32 | 32 | 5.6 | Ms | GS | 70 | | 29-Jun-92 | 000705.26 | -10.67 | 161.44 | 58 | 5.5 | mb | GS | 212 | | 6-Jul-92 | 000703.20 | -10.60 | 160.57 | 10 | 5.1 | mb | GS | 145 | | 25-Aug-92 | 020713.01 | -10.04 | 160.20 | 26 | 5.5 | Ms | GS | 73 | | 25-Aug-92
25-Aug-92 | 021055.13 | -10.00 | 160.27 | 33 | 5.1 | mb | GS | 72 | | 5-Dec-92 | 143722.38 | -9.77 | 159.73 | 34 | 5.1 | mb | GS | 45 | | 30-Dec-92 | 062526.67 | -7.99 | 159.04 | 50 | 5.6 | mb | GS | 188 | | 14-May-93 | 212945.04 | -10.82 | 161.36 | 24 | 5.4 | mb | GS | 217 | | 29-May-93 | 145125.19 | -10.06 | 161.00 | 63 | 5.0 | mb | GS | 133 | | 4-Aug-93 | 074510.06 | -10.82 | 161.41 | 32 | 5.4 | Mw | HRV | 221 | | 17-Aug-93 | 203512.72 | -9.51 | 158.18 | 26 | 5.1 | mb | GS | 194 | | 13-Sep-93 | 215201.45 | -10.31 | 161.95 | 16 | 5.4 | Mw | HRV | 239 | | 22 - Oct-93 | 081927.08 | -10.48 | 161.36 | 67 | 5.4 | Mw | HRV | 192 | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral Distance from Honiara (km) | |------------------------|------------------------|----------------|------------------|------------|------------|-----------|-----------|---------------------------------------| | 29-Oct-93 | 014347.56 | -10.25 | 160.95 | 52 | 5.1 | mb | GS | 141 | | 26-Nov-93 | 232004.17 | -9.60 | 158.15 | 17: | 6.2 | Ms | GS | 199 | | 21-Feb-94 | 053132.12 | -10.27 | 161.98 | 29 | 5.2 | mb | GS | 240 | | 9-Mar-94 | 165837.63 | -9.44 | 159.60 | 10 | 5.8 | Mw | HRV | 38 | | 27-Mar-94 | 134512.26 | -10.33 | 161.15 | 54 | 5.4 | mb | GS | 164 | | 18-Apr-94 | 192158.80 | -9.46 | 159.40 | 19 | 5.1 | dm | GS | 61 | | 26-Jun-94 | 215515.38 | -9.76 | 159.74 | 30 | 5.5 | mb | GS | 43 | | 22-Jul-94 | 165748.42 | -7.78 | 158.42 | 19 | 6.0 | Mw | HRV | 248 | | 25-Jul-94 | 154645.86 | -7.76 | 158.45 | 29 | 5.6 | mb | GS | 247 | | 19-Oct-94 | 125408.40 | -9.52 | 159.45 | 5 | 5.5 | Mw | HRV | 56 | | 20-Nov-94 | 025715.62 | -9.79 | 159.71 | 23 | 5.8 | mb | GS | 48 | | 5-Dec-94 | 162009.36 | -8.58 | 159.83 | 49 | 5.8 | mb | GS | 94 | | 14-Dec-94 | 072853.25 | -9.52 | 159.41 | 16 | 6.1 | Mw | GS | 60 | | 16-Apr-95 | 132347.59 | -9.80 | 159.58 | 20 | 5.6 | mb | GS | 58 | | 1-May-95 | 182934.59 | -10.57 | 161.40 | 32 | 5.7 | Mw | GS | 201 | | 11-Jun-95 | 195333.90 | -9.08 | 158.69 | 25 | 5.1 | Ms | GS | 144 | | 22-Sep-95 | 200539.25 | -10.07 | 160.80 | 42 | 5.6 | Mw | HRV | 116 | | 23-Sep-95 | 014504.73 | -10.44 | 161.30 | 36 | 5.3 | mb | G\$ | 184 | | 2-Nov-95 | 160841.01 | -9.79 | 159.70 | 12 | 5.8 | Mw | HRV | 49 | | 7-Jan-96 | 080029.95 | -10.65 | 161.26 | 33 | 5.4 | Mw | HRV | 196 | | 31-Mar-96 | 013931.78 | -10.19 | 161.02 | 64 | 5.4 | Mw | HRV | 143 | | 8-Apr-96 | 204639.13 | -10.70 | 161.83 | 61 | 5.5 | <u>Mw</u> | HRV | 248 | | 11-Apr-96 | 112426.92 | -10.80 | 161.54 | 42 | 5.9 | mb | GS | 230 | | 2-Aug-96 | 125529.30 | -10.77 | 161.45 | 33 | 7.1 | Ms | GS | 220 | | 28-Aug-96 | 160145.25 | -10.64 | 161.35 | 32 | 5.6 | mb | GS | 202 | | 5-Sep-96 | 125203.18 | -10.33 | 161.15 | 33 | 5.1 | mb | GS | 164 | | 29-Dec-96 | 204923.57 | -10.19 | 161.14 | 52 | 5.2 | <u>Mw</u> | HRV | 154 | | 6-Oct-97 | 183530.31 | -9.32 | 158.82 | 33 | 5.3 | mb | GS | 125 | | 6-Oct-97 | 190805.16 | -9.32 | 158.76
158.69 | 33 | 5.3 | mb | GS
GS | 132 | | 6-Oct-97 | 205244.61 | -9.30 | | 33 | 6.1 | Mw | | 139 | | 10-Oct-97 | 184552.40 | -9.32 | 158.73 | 33
65 | 6.0 | Mw | HRV
GS | 135 | | 14-Dec-97 | 170223.36 | -10.13 | 161.00
160.13 | | 5.0
5.1 | mb
mb | GS | 137 | | 18-Dec-97
28-Feb-98 | 210319.96
221512.05 | -9.80
-7.84 | 158.44 | 33 | 5.7 | Mw | GS | 45
241 | | 10-Apr-98 | 073331.74 | -7.84 | 160.21 | 33 | 5.1 | mb | GS | 50 | | 10-Apr-98 | 042658.38 | -10.51 | 161.45 | 33 | 5.0 | mb | GS | 202 | | 25-Nov-98 | 180525.81 | -7.79 | 158.60 | 47 | 6.2 | Mw | GS | 202 | | 17-Dec-98 | 135555.13 | -10.14 | 161.02 | 33 | 5.2 | Mw | HRV | 140 | | 29-Mar-99 | 014335.87 | -10.14 | 161.34 | 33 | 5.4 | Ms | GS | 205 | | 29-Mar-99
2-Jul-99 | 182940.08 | -10.09 | 161.30 | 64 | 5.1 | mb | GS | 171 | | 26-Sep-99 | 235032.52 | -9.43 | 159.72 | 58 | 5.2 | mb | GS | 26 | | 19-Oct-99 | 133648.84 | -9.52 | 158.31 | 33 | 5.3 | mb | GS | 181 | ## 7.5 Microtremor Recordings - Site-Response Measurements, Honiara The Seismology Section of the Department of Energy, Mines & Water Resources carried out microtremor recordings at 24 sites within the Honiara city boundaries. Stacked groups of site-response spectra are shown together with the appropriate spectral models in Figure 30, and the site characteristics are summarised in Table 14. The locations of recording sites is shown at the end of the Honiara chapter (see Figure 33). The recording sites were selected by the staff of the seismology section to cover the full range of site conditions. The areas of main interest were the industrial areas, downtown Honiara and the densely populated areas such as Chinatown. New Chinatown, and the Lord Howe Settlement. The microtremor recording sites were carefully selected to avoid areas that were constantly subjected to cultural noise such as produced by factory machinery and traffic. The gain settings for
the recording amplifier differ from one site to another. Site 19 (PWD Workshop) near the Mataniko River, site 2 (Soap Factory) and site 3 (R & R Engineering) on the Lungga River delta at Ranadi, and site 15 (USP Centre Hall) at Lawson Tama were set at 58 dB. Microtremors at site 14 (Lord Howe Settlement) on the eastern side of the Mataniko River delta plain were recorded at 46 dB, and all remaining sites were recorded at 52 dB. Microtremor data were recorded for at least 30 minutes at each site according to equipment and procedures described in Section 4.1. The SRD software was used to analyse the microtremor data collected according to the Nakamura method. Several samples of spectral ratios were obtained for each site, from which the average spectral ratio was calculated. The sites which are relatively close to the wave-dominated shoreline at Ranadi on the Lungga River delta, such as R & R Engineering and the School of Marine Studies, seem to exhibit very large amplifications in the low-frequency range (0.2-0.9 Hz). This effect may have been caused by standing waves from the pounding of surf on the sandy strand of Ranadi Beach. The data quality from some of the sites was very low; some seismograms continuously displayed transient cultural noise (clipped in amplitude) and hence data analysis for these sites was not possible. (overpage: p.105) Table 14: Microtremor Site-Response Recordings, Honiara | HONIARA | Amplification | Amplified | Site | UTC Date | UTC Time | WGS84 | WGS84 | Locality | |----------|----------------|-----------------|-------------------|----------|----------|-------------|--------------|---| | Site No. | Factor | Frequency
Hz | Response
Class | | | UTM Easting | UTM Northing | | | 11 | 1 | No Res | C | 031097 | 0025 | 609,764.76 | 8,957,544.69 | School of Marine Studies, Ranadi | | 2 | Data Corrupted | - | - | 170398 | 1540 | 611,190.65 | 8,958,464.05 | Soap Factory, Ranadi | | 3 | 5 | 1.3 | Α | 310398 | 1505 | 610,416.60 | 8,957,943.26 | R & R Engineering, Ranadi | | 4 | 11 | No Res | C | 220398 | 1043 | 612,062.82 | 8,958,235.61 | ROC Rice Farm, Ranadi | | 5 | 1 | No Res | С | 311097 | 0445 | 604,921.92 | 8,956,980.32 | (Old ATC) Admin Centre, Vavay | | 6 | 3 | 5 | В | 311097 | 0315 | 606,066.28 | 8,956,386.32 | Honiara Secondary School | | 7 | 1 | No Res | С | 220398 | 1534 | 607,247.83 | 8,956,970.06 | Bahai Centre | | 8 | Data Corrupted | - | - | 290398 | 1431 | 605,615.35 | 8,957,033.58 | Victory Bldg, Main Market, Pt Cruz | | 99 | 1 | No Res | С | 230398 | 1140 | 605,674.92 | 8,957,075.82 | Main Market, Pt Cruz | | 10 | Data Corrupted | - | _ | 290398 | 1538 | 605,020.38 | 8,957,255.58 | Hong Kong Palace, Pt Cruz | | 11 | 2.5 | 2.7 | В | 020498 | 1531 | 604,997.99 | 8,957,371.11 | NBSI/ANZ , Pt Cruz | | 12 | 1 | No Res | C | 300398 | 1032 | 605,115.29 | 8,957,623.40 | SIPA, Head Office, Pt Cruz | | 13 | 3 | 5 | В | 021097 | 0400 | 605,280.93 | 8,957,766.16 | Wharf, Port Area, Pt Cruz | | 14 | Data Corrupted | - | - | 240398 | 1527 | 606,374.12 | 8,956,892.68 | Lord Howe Settlement, Mataniko | | 15 | 2 | 3 | В | 230398 | 1018 | 606,472.59 | 8,956,603.85 | USP Centre, Mutipurpose Hall, Lawson Tama | | 16 | 3 | 2 | В | 250398 | 0912 | 606,601.42 | 8,956,786.15 | Main Road, Lawson Tama | | 17 | 11 | No Res | С | 250398 | 1016 | 606,739.14 | 8,956,880.63 | Hospital, Hostel Wing | | 18 | 2.5 | 2.5 | В | 011097 | 2350 | 605,846.86 | 8,956,980.15 | Sea King Restaurant, PWD | | 19 | Data Corrupted | - | - | 020498 | 1432 | 606,018.66 | 8,956,916.65 | PWD Workshop | | 20 | 1 | No Res | С | 021097 | 0230 | 604,555.21 | 8,957,481.85 | Art Gallery, Govt Bldg | | 21 | 1 | No Res | С | 260398 | 1052 | 605,005.88 | 8,957,448.98 | Mobil Depot, Pt Cruz | | 22 | Data Corrupted | - | - | 260398 | 0929 | 604,751.33 | 8,957,285.98 | National Museum, Pt Cruz | | 23 | Data Corrupted | - | - | 250398 | 1138 | 606,199.88 | 8,956,621.96 | China Town | | 24 | Data Corrupted | _ | - | 250398 | 1437 | 605,687.45 | 8,956,454.81 | Number 3, New China Town | (over page: p.107-108) Figure 30: Site-Response Spectra, Honiara а #### 7.6 Analysis of Site-Response Measurements and Zonation of Honiara A number of models were developed to fit the various results from the microtremor measurements across Honiara. Modelling of the subsurface was undertaken for sites where an amplification factor greater than 2 was observed. The modelling process is based on matching the observed response functions with an analytical function that is calculated by assuming shear-wave velocity, density and thickness of the layers underlying the surface. The estimated sediment thickness for each site is summarised in Table 15 below. Three models were chosen for the range of available results, having various combinations of layer thickness, shear-wave velocity and density. The characteristic frequencies of the spectral models and corresponding zone names are shown in Table 16, and the critical parameters defining the spectral models are shown in Table 17. A diagrammatic, generalised cross-section of subsurface conditions and their relationship to the adopted subsurface models is shown in Figure 31. The spectral models are compared in Figure 32a, and the acceleration-response functions for each zone are shown in Figure 32b. The analytical response functions of the models are plotted in Figure 32a and Figure 33. Each model refers to a distinct class or zonation for mapping purposes. It should be noted that the Honiara dataset is incomplete due to corruption of several data files and an inconsistency in gain settings during data collection. For this reason, the data collected at sites 2, 8, 10, 14, 19, 22, 23, and 24 were not incorporated into the interpretation. These sites have been marked on the Seismic Microzonation Siteresponse Map of Honiara (end of this chapter) for location reference so that the sites can be re-occupied at a later date. A preliminary interpretation is described below using the remaining 16 site responses. Zone A is characterised by the Hnr a model, a two-layer plus half-space model. The top layer consists of 20 to 35 m of surficial, weak, coastal-deltaic sediments and the second layer, 30 m of weakly cemented Honiara Reef Limestone overlying terrigenous conglomerates of the Honiara Beds. Although the characterisation of the zone is inferred from one site-response recording only, the response was distinct, and characterised by high-amplitude magnification at a low frequency. Zone B is characterised by the Hnr b model, a one-layer plus half-space model. The surface layer consists of 10 to 20 m of weak, nearshore alluvial and carbonate sediments overlying the Honiara Beds. The characteristics of this zone were again distinct, with mid-frequency (*circa* 3 Hz), high-amplitude magnification responses. Zone C is characterised by the Hnr c model, a one-layer plus half-space model. The top layer consists of a very thin layer (0 to 5 m) of the Honiara Beds and/or coastal sediments, overlying basement. The site responses in this zone had very low or no amplification and for mapping purposes, define the noresponse zone. The evaluated site-response function from Zone A (Figure 30a) shows high amplification at a frequency of about 1.2 Hz. The response function was calculated from microtremor recordings at Honiara site 3, namely R & R Engineering in Ranadi, on the seaward edge of the Lungga River delta. The gain settings at site 3 were set incorrectly, and as can be seen from the graph, there has been an artificial increase in the amplification (to 30+), making true characterisation of resonant amplification difficult. However, it is the sharp change of phase (from 0.7 Hz to 1.2 Hz) in the prominent primary mode (peaking at 1.2 Hz) that characterises the response and hence a distinct class or zone. The thickness of the weak, top layer of Zone A was estimated to be around 30 m from limited subsurface information. Assuming a shear-wave velocity of 200 m/s, a modelled thickness of 20 to 35 m is to be expected. A water bore drilled north of Henderson Airport during WWII is reported by Baker (1950) to have found clay with intercalated sands and gravels to at least 150 m. For resonant ground amplification at a frequency of 1.2 Hz, it can be estimated that 8-10 storey buildings constructed in that zone could be at higher risk of damage due to the ground amplification if the natural resonance of the building matches that of the ground. Although this is a crude estimate (since other factors such as building-to-ground coupling effects need to be considered), further data collection in Zone A should enable a more accurate analysis to be made of the types of building that might be affected. The evaluated site-response functions from Zone B indicate considerable amplification, with factors ranging from 2 to 3. Figure 30b shows a compilation (stack) of site responses from site 13 (Wharf), site 11 (Point Cruz), site 18 (Sea King Restaurant), site 16 (Main Road), site 15 (USP Centre) and site 6 (Honiara Secondary School). Most of these sites are located on soft sediments around the estuarine flats of the Mataniko River. It can be seen from the graph that amplification of the response at most sites occurs at approximately 3 Hz, although amplification at site 6 and site 13 occurs at a slightly higher frequency, 5 Hz. A shear-wave velocity of 200 m/s for the weak upper layer was assumed, and the thickness can be estimated theoretically from the measured resonance period according to the relationship: $T = 4H/V_s$. Note also, that site 21, although located in Zone B, actually has a typical Zone C response (no response, see Figure 30c). The result for site 21 is ambiguous and data acquisition should be repeated. Table 15: Sediment thickness calculated from observed resonance period in Zone B, Honiara | Site | V _s , Adopted
Shear Velocity
(m/s) | T, Measured
Resonant Period
(seconds) | H,
Calculated
Sediment
Thickness (m) | |--------------------|---|---|--| | Point Cruz (11) | 200 | 0.35 | 18 | | USP Centre (15) | 200 | 0.32 | 16 | | Main Road (16) | 200 | 0.35 | 18 | | Wharf (13) | 200 | 0.20 | 10 | | Honiara School (6) | 200 | 0.21 | 11 | The thickness adopted for layer 1 in the Hnr b model is 19 m, to give a close correspondence with the site-response functions. This choice is supported by borehole logs from the commercial downtown area and from the vicinity of the lower Mataniko River, indicating a thickness of at least 14 m of medium-dense sands lying below sea level. Tickell (1985) records 9 m of gravel in a borehole in the Mataniko valley at Tuvaruhu. From the model above, buildings of 3 to 4 storeys in Zone B might be considered at higher risk of damage if the natural resonance of the building matches that of the ground in practice. Site responses from microtremor recordings have been assigned to Zone C on the basis that they show very low (or no) amplification over all frequencies (Figure 30c, d). The compilation includes spectral ratios from site 21 (Mobil Depot), site 12 (SIPA), site 4 (ROC Rice Farm), site 20 (Art Gallery), site 1 (Marine School), site 5 (Admin Centre), site 7 (Bahai Centre) and site 9 (Main Market). As can be seen from the graph, the spectral ratio of site 9 appears to have a high amplification but, again, this is due to an incorrect gain setting resulting in an artificially high response. Site 9 is more comparable with a no-amplification response spectrum. Table 16: Map Zones vs. Site-Response Models, Honiara | Map Zones - Honiara | Characteristic Resonant Frequency (Hz) | Applicable Models | |---------------------|--|-------------------| | Α | 1.3 | Hnra | | В | 3.0 | Hnr b | | c | No Resonance | Hnr c | Table 17: Definition of Site-Response Models, Honiara | Model | Layer | Thickness
(m) | Shear
Velocity
(m/s) | Density
(g/cm ³) | Geotechnical Description | |-------|-------|------------------|----------------------------|---------------------------------|--------------------------| | Hnr a | 1 | 35 - | 200 | 1.70 | weak sediments | | | 2 | 30 | 250 | 1.80 | Honiara Reef Limestone | | | 3 | Half-space | 400 | 2.00 | . Honiara Beds | | Hnr b | 1 | 19 | 200 | 1.70 | weak sediments | | | 2 | Half-space | 400 | 1.80 | Honiara Beds | | Hnr c | 1 | 5 | 200 | 1.90 | Honiara Beds | | | 2 | Half-space | 400 | 2.20 | basement | The majority of the Zone C spectral ratios have medium-high spectral amplitudes below approximately 0.7 Hz, but this should not be seen as representing an amplified primary mode. The seismometer does not effectively record true response below 0.7 to 0.5 Hz, so that this component of the response spectra cannot be properly interpreted. The Hnr c model has been chosen as the best-fit model for all response spectra in Zone C. A zonation map of Honiara (Figure 33) has been prepared using the site-response analysis, the surface geology map (Hackman 1979) and the topographic map (SOLMAP 1988). Zone A is characterised by thick (20 to 35 m), weak, estuarine surface sediments with a low resonant frequency, < 1.3 Hz. These characteristics might result in greater damage to 8-10 storey buildings where the natural resonance of the building matches the ground shaking. Zone B is characterised by thinner sediments (10 to 20 m) with a resonant frequency of 3 Hz, potentially causing amplification in buildings of 3 to 4 stories. Zone C is a non-resonant (no-amplification) zone with a very thin surface layer (0 to 5 m) of the Honiara Beds overlying basement. Figure 31: Diagrammatic Summary Cross-Section, Honiara #### 7.7 SvE Results and Interpretation, Honjara Peak ground acceleration (PGA) estimates for Honiara yield a value of 0.5 g. Based on site-response investigations we divided Honiara into three zones. The acceleration-response functions that characterise these zones are shown in Figures 32b and 33. The distribution of seismic microzones in Honiara is shown in Figure 33. The area characterised as Zone C does not show significant site effects, and the estimated acceleration levels are similar to those expected on hard rock sites. Slightly higher accelerations are expected to develop in structures/buildings with natural periods of 0.1-0.4 s (1-5 floors) that are located in Zone B. The worst conditions are in Zone A. Our results show that for the prescribed probability of occurrence, we should expect significant non-linear effects of the soils that may be accompanied by surface deformation. Here again, the lower accelerations over a wide spectrum are the result of the absorption of seismic energy by the soft soil, possibly by transforming elastic motions into plastic deformation. (over page: p.113) Figure 32: Site-Response Models and Acceleration-Response Functions, Honiara (over page: p.114) Figure 33: Seismic Microzonation Site-Response Map, Honiara # BEST AVAILABLE COPY # 8 Seismic Microzonation of Nuku'alofa, Tongatapu, Tonga #### 8.1 Introduction, Nuku'alofa Task leader: Kelepi Mafi (Lands, Survey & Natural Resource, Tonga) Collaborators: Marc Regnier (IRD-ORSTOM, Noumea) Nuku'alofa is the capital city of Tonga and has a population of some 25,000. Much of the development in the city is low-rise, and the majority of larger buildings are probably founded in weak limestone or surficial tuffaceous deposits. Several metres of weathered in-situ soils overlie these formations. Much of Nuku'alofa is founded on Recent carbonate sediments. Areas of weak organic sediment with a high groundwater table exist in the city area but are largely undeveloped at present. The first few microtremor sites in Nuku'alofa were instrumented during 1997. However, due to technical difficulties in the initial program, most of the site information was measured during 1998 in a new program carried out with the assistance of Dr. M. Regnier of IRD (ORSTOM) who had gained experience with the GII system during site measurements in Port Vila. Details in digital format of geographical information for Nuku'alofa including geological boundaries, borehole locations and logs, seismic microzone boundaries and investigation sites, road and cadastral plans, digital terrain model and orthophotograph can be found in Biukoto et al. (2001a). #### 8.2 Tectonic Setting, Nuku'alofa The Tongan Islands are located on the crest of the Tonga Ridge, which is an active fore-arc bordering the Tonga Trench at the Pacific Plate boundary (Roy 1990). The ridge is divided into separate fault blocks (Cunningham & Anscome 1985) whose surfaces are less than 200 m deep and have an irregular limestone cap, the emergent portions of which form islands. The southern (Tongatapu) block includes the islands Tongatapu and 'Eua. Tongatapu was formed by progressive uplift and tilting of pure carbonate deposits on the plate over-riding the Tonga subduction zone. The island has also received distal tuffaceous contributions as a result of volcanic action nearby in the Tonga group. Emergent Pliocene-Pleistocene reef limestones on Tongatapu led early researchers (Lister 1891, Davis 1928) to propose that the island had been uplifted in the south and tilted down towards the north. Taylor (1978) envisaged that Tongatapu evolved on an inclined substrate that was slowly emerging so that the southern high point provided a nucleus for later leeward reef development. If uplift and tilting are still proceeding on Tongatapu, then Roy suggests that tectonism is now occurring at a much slower rate than eustatic changes. Even though Nuku'alofa does not lie in an identified seismic zone, strong earthquakes have to be expected due to the city's geographical location close to the plate boundary at the Tonga Trench. # 8.3 Regional and Local Geology, Nuku'alofa Nuku'alofa is founded principally on a series of uplifted, recrystallised limestones blanketed by tuffs derived from nearby volcanic centres. Superficial Holocene fringing coral reefs and associated carbonate and organic-rich deposits occur in the coastal and lagoon areas. The distribution of lithologies in Nuku'alofa (after Cowie & Orbell 1991), together with the locations of boreholes, is shown in Figure 34. Roy (1990) characterised the geology of Tongatapu as an uplifted carbonate platform made up of Pliocene and Pleistocene limestone, referred to in this report as the Nuku'alofa limestone. The formation is 130-250 m thick and overlies Pliocene and older volcaniclastics. The limestone is elevated above present sea level and reaches a maximum height of 65-70 m at the southern end of the island. Wilde & Hewitt (1983) and Orbell et al. (1985) noted that, as with all the Tongan islands, the soils of Tongatapu are rich in volcanic material, and attributed this to the fact that they are principally composed of now-extensively degraded volcanic ash (tephra). Harrison (1993) places the thickness of soils blanketing the limestones between 1 and 10 m with an average of 3 m. Units of late Pleistocene and Holocene age veneer the Pliocene/ Pleistocene limestone core. Late Pleistocene volcanism has left a thick andesitic tephra over the northwestern coast and a thinner tephra of the same age covers the eastern and southern areas of the island. Along the southern and eastern coasts, erosion has exposed an older, underlying tephra. Holocene (Recent) deposits have accumulated in beach, tidal-flat and lagoonal environments to form the northern coastal fringe, and the intertidal flats on the northwestern side of the island and the bottom sediments of Fanga-uta Lagoon. Carbonate gravels and sands are generally concentrated towards the northern, seaward margin and at the eastern extremities of the Nuku'alofa peninsula (Cowie &Orbell 1991). Poorly drained organic sediments are concentrated towards the lagoon, surrounding the high
ground of the raised carbonate platform at the Fakafanua Estate, and in back-barrier areas to the west of the city. Significant artificial fill has been placed along the ocean waterfront esplanade and in the various wharf areas including the Vuna and Queen Salote wharves. Boreholes at the Queen Salote wharf indicate carbonate gravels, sands and silts extending to the surface of the carbonate platform at around RL -20 m. Selected borehole sections shown in Figures 35-36 serve to illustrate the subsurface distribution of engineering soil and rock types classified according to the Unified Soil Classification System (USBR 1973). The borehole logs are accompanied by logs of soil strength where these are available, based mainly on Standard Penetration Test N-values. Details of the legend for the soil type logs and instructions on the interpretation of the strength logs are given in Appendices 1-3. (over page: p.117) Figure 34: Lithology Map (including Borehole Positions), Nuku'alofa # BEST AVAILABLE COPY (over page: p.119) Figure 35: Borehole Logs NB 008 to NB 011, Nuku'alofa (over page: p.120) Figure 36: Borehole Logs NB 010 to NB 003, Nuku'alofa #### 8.4 History of Damaging Earthquakes, Nuku'alofa The epicentres of large shallow earthquakes (magnitude > 5, focal depth < 70 km) for the period 1973-1998, as well as earlier historical events, within an arbitrary 250 km radius of Nuku'alofa are shown in Figure 37 and catalogued in Table 18. Despite its location close to the Tonga Trench, Nuku'alofa has experienced relatively little damage from earthquakes during its history of settlement. 1853: Nunn & Finau (1995) quoted Sawkins (1856) regarding the effects of an earthquake in Tongatapu on Christmas eve 1853. Sawkins noted that the northeast part of the island was "...tilted down to an inclination sufficient to produce an encroachment of the sea for nearly two miles inland, while the south and west coasts were elevated some feet". 1977: Extensive damage was caused in Nuku'alofa and other parts of Tongatapu, as well as in the islands Ha'apai, Vava'u and 'Eua where the effects were most severe, by a magnitude 7.2 earthquake on 23rd June 1977 (Campbell et al. 1977). The tremor, lasting almost three minutes, caused damage that equated to MM 6-8 effects. Electricity and water supplies were cut throughout Nuku'alofa, while the Queen Salote and Vuna wharves and the Custom's Shed on the city waterfront were all severely damaged. Several church bell towers were extensively damaged and many concrete buildings experienced cracking in the walls, while a number of houses and bungalow-style buildings were completely destroyed. (over page: p.122) Figure 37: Large Shallow Earthquakes around Nuku'alofa (over page: p.124-131) Table 18: Catalogue of Large Shallow Earthquakes, Nuku'alofa | Circle Search: Earthquakes for
Nuku'alofa | | | |--|-------------------------|-------------------------| | Circle Centre Point: | Latitude:
Longitude: | 21.1290 S
175.2217 W | | Radius: | 250 km | | | Magnitude Range: | 5.0-9.0 | | | Depth Range: | 0-70 km | | 1 1 1] 1 1 1 | Epicentral
Distance | rom
Nuku'alofa
(km) | 178 | 178 | 127 | | | | 88 | 212 | 214 | 206 | 128 | 66 | 214 | 80 | 173 | 51 | 172 | 45 | 222 | 92 | 88 | 110 | 69 | 37 | 159 | 128 | 143 | 142 | 151 | 165 | 163 | 150 | 216 | 209 | 184 | 186 | 143 | 106 | 129 | 152 | 146 | 122 | 137 | 107 | 123 | 113 | C77 | 143 | 129 | 88 | 141 | 26 | 178 | 199 | 112 | 06 | 1/3 | |------------------------|---------------------------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|-----------|-----------|-----------|-----------|-----------|-----------| | | X
Seconder
N | | | | | | | GS . | GS
GS | GS
S | GS | SS
S | S9 | SS | GS. | SS | GS
GS | SS | SS | SS | SS | GS. | 89 | BRK | SS | GS | SS | SS | 200 | 200 | 85 | 50 | 3 % | 8 % | 98 | SS | GS S | SS | SS | SS | GS. | GS | SS | SS | GS | SS | SS | 200 | 99 | 5 8 | SS | gs | SS | GS | GS | SS | BRK | 88 | | | Solution | Ms | Ms | Ms | Ms | Ms | Ms | qш | Ms | Ms | qш | Ms | qm | qm | Ms | Ms | qm | ф | Ms | Ms | qm | qm | qm | λN | dm | qm | qu | Ws. | gw. | a l | QE 4 | 2 4 | Ms | 2 2 | qu | qω | Ms | qm | Ms | Ms | Ms | фш | qm | qm | qu. | ae. | g₽. | gE 1 | O V | SIN CE | <u>a</u> | a
Qu | qш | qm | qm | đ | 충 | qu qu | | - | Magnitude | 7.8 | 8.2 | 7.9 | 6.8 | 5.8 | 5.7 | 5.1 | 5.6 | 5.2 | 5.0 | 5.2 | 5.5 | 5.2 | 5.3 | 5.0 | 5.0 | 5.0 | 5.4 | 5.2 | 5.0 | 5.1 | 5.0 | 5.8 | 5.0 | 5.1 | 5.0 | 5.3 | 5.0 | 4.0 | 4. G | 5.0 | 7.5 | 200 | 1 6 | 5.3 | 5.1 | 5.1 | 5.1 | 0.9 | 5.5 | 5.1 | 5.0 | 5.1 | 5.0 | 5.4 | 5.7 | 0.0 | 9.4 | C 4 | 53 | 5.4 | 5.2 | 5.0 | 5.1 | 5.1 | 5.6 | 5.1 | | | Depth (km) | 09 | 09 | 25 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 09 | 33 | 33 | 33 | 89 | 33 | 33 | 48 | 33 | 58 | 44 | 33 | 33 | 33 | . C. | S 66 | 37 | 46 | 33 | 38 | 33 | 40 | 25 | 43 | 19 | 33 | 36 | 33 | 33 | 23 | 15 | 12 | 3.0 | 37 | 53 | 33 | 53 | 25 | 33 | 33 | 54 | 33 | | : | Longitude | -174.00 | -174.00 | -174.00 | -174.10 | -174.21 | -174.63 | -174.94 | -175.59 | -175.40 | -173.83 | -174.02 | -174.26 | -176.27 | -175.06 | -173.77 | -174.89 | -174.98 | -175.17 | -176.23 | -175.60 | -174.45 | -174.26 | -175.16 | -175.25 | -175.23 | -174.39 | -174.78 | -174.85 | -174.28 | 175.34 | -1/3./0 | 172.00 | 175.06 | 175 11 | -175.33 | -175.21 | -173.88 | -174.25 | -173.99 | -173.77 | -173.86 | -174.34 | -173.99 | -174.22 | -174.17 | -174.13 | -173.48 | -1/4.58 | 174.03 | -174.03 | -174.10 | -175.75 | -173.88 | -173.77 | -174.14 | -175.03 | -173.65 | | | Latitude | -20.00 | -20.00 | -21.00 | -20.30 | -20.43 | -21.13 | -21.89 | -23.02 | -23.06 | -19.81 | -20.85 | -21.17 | -22.81 | -21.85 | -20.35 | -20.78 | -22.68 | -20.72 | -19.35 | -21.89 | -20.80 | -20.72 | -21.76 | -21.47 | -22.58 | -20.27 | -22.36 | -22.37 | -20.25 | -20.52 | 20.52 | -21./6 | 220.42 | -23.00 | -22.02 | -22.82 | -20.81 | -21.43 | -20.97 | -20.91 | -20.78 | -20.39 | -20.66 | -21.39 | -20.61 | -21.25 | -19.95 | -21.29 | -20.53 | 24.70 | 21.12 | -21.04 | -20.12 | -19.95 | -21.04 | -21.93 | -20.61 | | Orioin Time | (UTC) | 073500 00 | 045700.00 | 150900.00 | 180558.60 | 062851.10 | 063735.30 | 142615.70 | 143518.40 | 180756.20 | 095331.70 | 170525.70 | 195140.50 | 180708.80 | 041952.70 | 143915.00 | 003637.70 | 171442.60 | 214612.00 | 040811.00 | 164546.60 | 095953.00 | 002813.30 | 183813.10 | 021828.50 | 075822.10 | 041735.30 | 064635.20 | 144700.10 | 094632.10 | 230152.60 | 085117.80 | 185/44.00 | 10433040 | 104220.40 | 140759 50 | 011550.60 | 144108.50 | 093400.70 | 235353.80 | 015338.00 | 055416.10 | 035936.90 | 040516.80 | 085038.00 | 211519.00 | 112524.50 | 104531.20 | 164732.90 | 014/49.70 | 733745.80 | 191612.00 | 163226.90 | 174105.40 | 120612.40 | 135125.90 | 083007.10 | 074413.00 | | | Date | 9.Feh-02 | 26-hin-13 | 8-Sep-48 | 5-Jan-65 | 10-Sep-71 | 29-Sep-72 | 29-Jan-73 | 8-Mar-73 | 10-Mar-73 | 1-May-73 | 22-May-73 | 22-Jun-73 | 1-Sep-73 | 6-Jan-74 | 29-Jan-74 | 20-Feb-74 | 17-Mar-74 | 23-Mar-74 | 25-Mar-74 | 29-Mar-74 | 22-Jun-74 | 23-Jul-74 | 6-Aug-74 | 11-Aug-74 | 4-Sep-74 | 20-Oct-74 | 31-Oct-74 | 4-Nov-74 | 9-Dec-74 | 17-Dec-74 | 18-Jan-75 | 20-Jan-75 | /-Mar-/5 | 31-Mar-/5 | 16-Apr-75 | 17-Apr-75 | 23-Apr-75 | 13-May-75 | 18-May-75 | 24-May-75 | 24-May-75 | 14-Jun-75 | 14-Jun-75 | 19-Jun-75 | 24-Jun-75 | 4-Jul-75 | 8-Jul-75 | 15-Sep-75 | 24-Sep-75 | 2/-Dec-/5 | 20- lan-76 | 2-Feb-76 | 4-Apr-76 | 7-Apr-76 | 3-May-76 | 4-May-76 | 28-May-76 | 1 1 3 | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral Distance from Nuku'alofa (km) | |------------------------|------------------------|------------------|--------------------|------------|------------|----------|----------|--| | 12-Jun-76 | 052706.50 | -21.38 | -174.30 | 34 | 5.4 | mb | GS | 99 | | 9-Aug-76 | 053237.10 | -20.84 | -175.04 | 33 | 5.6 | mb | GS | 36 | | 29-Sep-76 | 153901.00 | -22.98 | -176.07 | 33 | 5.4 | mb | GS | 221 | | 6-Feb-77 | 030914.00 | -21.82 | -175.26 | 33 | 5.7 | Ms | GS | 76 | | 17-Apr-77 | 023443.00 | -21.01 | -173.92 | 33 | 5.0 | mb | GS | 135 | | 8-May-77 | 043731.50 | -19.65 | -175.93 | 33 | 5.0 | mb | GS | 179 | | 1-Jun-77 | 085730.90 | -21.19 | -174.37 | 33 | 5.2 | mb | GS | 88 | | 22-Jun-77 | 120833.40 | -22.88 | -175.90 | 65 | 7.2 | UK | BRK | 205 | | 24-Jun-77 | 003020.90 | -22.89 | -175.94 | 33 | 5.5 | mb | GS | 208 | | 26-Jun-77 | 055921.20 | -22.70 | -175.47 | 51 | 5.4 | mb | GS | 175 | | 26-Jun-77 | 235257.20 | -22.27 | -175.83 | 33 | 5.0 | mb | GS | 141 | | 28-Jun-77 | 012339.70 | -21.00 | -175.24 | 68 | 5.2 | mb | GS | 14 224 | | 29-Jun-77 | 031139.80 | -23.16 | -175.20 | 38 | 5.2 | mb | GS
GS | 147 | | 9-Jul-77 | 164409.40 | -22.45 | -175.10 | 33 | 5.5 | mb_ | GS | 230 | | 11-Jul-77 | 044450.50 | -23.18 | -175.62 | 42 | 5.1
5.0 | Ms
mb | GS | 233 | | 13-Jul-77 | 001406.00 | -23.24 | -175.31 | 63.
33 | 5.0 | mb | GS | 209 | | 7-Aug-77 | 164624.70 | -23.01
-23.33 | -175.02
-175.38 | 33 | 5.3 | mb | GS | 243 | | 15-Aug-77 | 054112.10 | -23.33 | -175.36 | 33 | 5.0 | mb | GS | 104 | | 27-Sep-77 | 172205.80 | -21.49 | -174.23 | 33 | 5.6 | mb | GS | 111 | | 28-Sep-77 | 121210.30
022140.40 | -20.75 | -173.96 | 33 | 5.5 | Ms | GS | 137 | | 19-Oct-77
23-Oct-77 | 111911.40 | -20.43 | -174.02 | 33 | 5.0 | mb | GS | 146 | | 1-Nov-77 |
082522.10 | -22.83 | -174.65 | 33 | 5.0 | Ms | GS | 196 | | 3-Dec-77 | 175931.30 | -22.00 | -174.94 | 33 | | mb | GS | 100 | | 15-Jan-78 | 074110.30 | -22.28 | -176.22 | 33 | 5.0 | mb | GS | 163 | | 9-Feb-78 | 042430.00 | -22.38 | -175.11 | 33 | 5.2 | mb | GS | 139 | | 2-Mar-78 | 182306.10 | -22.99 | -175.13 | 33 | 5.1 | mb | GS | 206 | | 3-Mar-78 | 073459.80 | -23.26 | -175.00 | 33 | 5.2 | mb | GS | 236 | | 3-Mar-78 | 074208.60 | -23.26 | -174.98 | 33 | 5.2 | mb | GS | 237 | | 4-Mar-78 | 044636.10 | -21.89 | -174.85 | 33 | 6.3 | Ms | GS | 92 | | 17-Mar-78 | 110039.50 | -22.89 | -175.36 | 33 | 5.7 | mb | GS | 195 | | 26-Mar-78 | 104628.60 | -22.09 | -174.46 | 45 | 5.1 | mb | GS | 132 | | 26-Mar-78 | 212442.60 | -22.13 | -174.26 | 33 | 5.2 | Ms | GS | 148 | | 29-Mar-78 | 140821.70 | -21.57 | -174.35 | 33 | 5.0 | mb | GS | 102 | | 29-Mar-78 | 220026.70 | -21.76 | -174.01 | 33 | 5.7 | Ms | GS | 143
156 | | 1-Apr-78 | 013136.60 | -22.01 | -174.03 | 33 | 5.2 | mb | GS | 237 | | 11-Apr-78 | 234207.60 | -19.49 | -173.76 | 33 | 5.7 | UK | i BRK | 101 | | 14-Apr-78 | 044945.30 | -21.02 | -174.26 | 33 | 5.2 | mb | GS
GS | 88 | | 24-Apr-78 | 154418.90 | -21.27 | -174.38 | 33 | 5.8 | Ms_ | GS | 122 | | 9-May-78 | 175548.50 | -22.00 | -174.48
-174.21 | 33
33 | 5.4 | mb
mb | GS | 175 | | 13-May-78 | 223813.90
171655.10 | -22.41
-21.49 | -174.21 | 33 | 5.0 | mb | GS | 104 | | 27-May-78
18-Jul-78 | 115053.70 | -20.80 | -175.62 | 33 | 5.1 | mb | GS | 55 | | 25-Jul-78 | 105330.40 | -21.20 | -174.43 | 33 | 5.0 | mb | GS | 82 | | 17-Aug-78 | 085151.30 | -21.07 | -174.32 | 20 | 5.7 | mb | GS | 93 | | 9-Nov-78 | 151853.10 | -21.07 | -175.61 | 33 | 5.4 | Ms | GS | 41 | | 29-Dec-78 | 054914.40 | -21.36 | -174.52 | 45 | 5.3 | mb | GS | 76 | | 5-Jan-79 | 053127.80 | -20.83 | -174.17 | 33 | 5.3 | mb | GS | 114 | | 7-Jan-79 | 002523.50 | -22.94 | -175.46 | 33 | 5.5 | mb | GS | 202 | | 4-Feb-79 | 164758.90 | -21.06 | -173.93 | 33 | 5.4 | Ms | GS | 133 | | 18-Feb-79 | 105146.20 | -21.28 | -174.31 | 58 | 5.1 | mb | GS | 95 | | 27-Mar-79 | 224020.90 | -21.22 | -173.99 | 33 | 5.1 | mb | GS | 128 | | 26-Jun-79 | 034920.00 | -22.39 | -175.12 | 33 | 5.4 | UK | BRK | 139 | | 26-Jun-79 | 081946.10 | -19.40 | -176.02 | 33 | 5.4 | mb | GS | 208 | | 1-Jul-79 | 090733.00 | -19.26 | -174.15 | 33 | 5.4 | mb | GS | 235 | | 24-Jul-79 | 005357.90 | -20.49 | -174.21 | 33 | 6.1 | UK | PAS | 126 | | 24-Jul-79 | 073450.10 | -20.41 | -174.45 | 33 | 5.2 | mb | GS | 112 | | 2-Aug-79 | 104610.30 | -20.25 | -173.82 | 33) | 5.0 | mb | GS | 175 | | 1-Oct-79 | 122348.60 | -21.08 | -175.71 | 33 | 5.6 | Ms | GS | 50
174 | | 12-Oct-79 | 050357.20 | -20.75 | -173.59 | 33 | 5.0 | mb | GS | ; 1/4 | | | | | | | | | | | |-------------------------|------------------------|------------------|--------------------|------------|-----------|----------|-------------|--| | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral Distance from Nuku'alofa (km) | | 07.004.70 | 074622.60 | -21.35 | -174.57 | 33 | 5.2 | mb | GS | 71 | | 27-Oct-79 | 074622.60 | | | 47 | 5.0 | mb | GS | 217 | | 30-Nov-79 | 224706.40 | -23.09 | -175.04 | 33 | 5.3 | mb | GS | 166 | | 5-Dec-79 | 190100.70 | -19.63 | -175.04 | 39 | 5.5 | Ms | GS | 173 | | 16-Dec-79 | 212756.60 | -20.40 | -173.74 | | 6.0 | Ms | GS | 141 | | 14-Jan-80 | 121940.20 | -22.40
-22.57 | -175.04 | 33 | 5.3 | mb | GS | 180 | | 14-Feb-80 | 231152.10 | | -174.40 | 33 | 6.2 | Ms | GS | 160 | | 31-Mar-80 | 130431.10 | -20.56 | -173.80 | 33 | 5.2 | mb | GS | 162 | | 31-Mar-80 | 132602.80 | -20.55 | -173.79
-173.74 | 34 | 5.7 | Ms | GS | 160 | | 31-Mar-80 | 184237.70 | -20.73 | | 37 | 6.3 | UK | BRK | 176 | | 1-Apr-80 | 111154.90 | -20.69 | -173.59
-174.19 | 33 | 5.2 | mb | GS | 159 | | 1-Apr-80 | 111509.70 | -20.06 | | 33 | 5.0 | mb | GS | 156 | | 1-Apr-80 | 154552.50 | -20.48 | -173.89 | 33 | 5.0 | mb | GS | 186 | | 6-Apr-80 | 035152.20 | -20.13 | -173.77
-173.41 | 33 | 5.0 | mb | GS | 198 | | 22-Apr-80 | 081026.10 | -20.57 | | 33 | 5.5 | mb | GS | 175 | | 28-Apr-80 | 164352.90 | -20.08 | -173.96 | 33 | 5.5 | Ms | GS | 230 | | 28-Apr-80 | 171005.00 | -19.44 | -173.93 | | 5.1 | mb | GS | 236 | | 30-Apr-80 | 113704.90 | -19.48 | -173. 7 8 | 36 | 5.2 | mb | GS | 219 | | 28-May-80 | 222428.90 | -20.00 | -173.49
-175.73 | 65 | 5.6 | UK | BRK | 121 | | 28-Jul-80 | 201323.50 | -22.12 | | 33 | 5.3 | mb | GS | 136 | | 20-Oct-80 | 115104.70 | -21.65
-19.13 | -174.03 | 33 | 5.3 | mb | GS | 220 | | 28-Oct-80 | 201926.80 | | -175.21 | | 5.0 | mb | GS | 98 | | 10-Nov-80 | 102707.00 | -21.20 | -174.27 | 33
33 | 5.3 | mb | GS | 70 | | 18-Nov-80 | 070159.00 | -21.75 | -175.07 | 33 | 5.3 | mb | GS | 82 | | 18-Nov-80 | 072242.80 | -21.78
-22.16 | -174.85
-174.89 | 33 | 5.4 | mb | GS | 118 | | 1-Dec-80 | 120149.00
014027.40 | -20.90 | -174.89 | 33 | 5.2 | mb | GS | 236 | | 9-Dec-80 | 025757.40 | -21.34 | -174.36 | 33 | 6.2 | UK | PAS | 92 | | 19-Dec-80 | 102357.40 | -21.34 | -173.84 | 33 | 5.0 | mb | GS | 151 | | 19-Dec-80 | 145216.50 | -20.09 | -173.76 | 33 | 5.2 | Ms | GS | 187 | | 20-Dec-80
25-Dec-80 | 075336.50 | -21.42 | -174.07 | 33 | 5.1 | mb | GS | 123 | | 26-Dec-80 | 135604.20 | -21.13 | -174.35 | 33 | 5.5 | mb | GS | 90 | | 28-Dec-80
28-Dec-80 | 010528.90 | -20.90 | -173.78 | 33 | 5.1 | mb | GS | 151 | | 14-Jan-81 | 113418.70 | -21.16 | -174.23 | 41 | 5.2 | Ms | GS | 102 | | 28-Jan-81 | 035504.80 | -22.55 | -174.23 | 33 | 5.0 | mb. | GS | 187 | | 20-5all-01
20-Feb-81 | 003709.50 | -23.14 | -175.10 | 33 | 5.2 | mb | GS | 222 | | 28-Feb-81 | 130944.70 | -21.20 | -174.12 | 33 | 5.2 | mb | GS | 113 | | 11-Mar-81 | 071707.20 | -23.38 | -175.29 | 33 | 5.5 | Ms | GS | 248 | | 11-Mar-81 | 092835.20 | -23.33 | -175.39 | 33 | 5.4 | mb | GS | 243 | | 26-Mar-81 | 031950.60 | -19.79 | -174.41 | 33 | 5.3 | mb | GS | 169 | | 26-Mar-81 | 101611.90 | -21.59 | -174.26 | 43 | 5.7 | mb | GS | 111 | | 2-Apr-81 | 065535.50 | -20.61 | -174.21 | 33 | 5.1 | Ms | GS | 119 | | 25-Aug-81 | 071658.40 | -22.89 | -175.85 | 33 | 5.9 | mb | GS | 205 | | 25-Aug-81 | 072245.67 | -22.90 | -175.90 | 33 | 5.7 | mb | GS | 208 | | 6-Oct-81 | 184809.33 | -21.32 | -174.48 | 33 | 5.1 | mb | GS | 79 | | 4-Nov-81 | 143810.73 | -20.05 | -174.28 | 33 | 6.3 | mb | GS | 154 | | 2-Dec-81 | 233304.38 | -20.81 | -174.18 | 33 | 5.2 | Ms | GS | 113 | | 9-Dec-81 | 120121.74 | -21.31 | -174.29 | 33 | 5.2 | mb | GS | 98 | | 28-Feb-82 | 170024.18 | -21.70 | -173.54 | 37 | 5.6 | mb | GS | 185 | | 4-Mar-82 | 084527.73 | -22.79 | -175.96 | 68 | 5.0 | mb | GS | 198 | | 24-Mar-82 | 005017.07 | -19.31 | -174.15 | 33 | 5.3 | mb | GS | 230 | | 24-Mar-82 | 223435.59 | -22.81 | -174.42 | 33 | 5.4 | mb | GS | 203 | | 8-Apr-82 | 114030.58 | -20.61 | -174.18 | 41 | 5.5 | mb | GS | 122 | | 12-Jun-82 | 033847.91 | -22.72 | -176.21 | 33 | 5.0 | mb | GS | 203 | | 9-Jul-82 | 170148.16 | -21.24 | -173.99 | 55 | 5.3 | mb | GS | 128 | | 26-Jul-82 | 043713.51 | -19.99 | -173.67 | 33 | 5.3 | mb | GS | 204 | | 27-Sep-82 | 191700.08 | -19.48 | -174.68 | 33 | 5.2 | mb | GS | 191 | | 30-Sep-82 | 132037.17 | -20.22 | -173.66 | 33 | 5.1 | mb | GS | 191 | | 5-Oct-82 | 044614.63 | -22.69 | -175.01 | 33 | 5.0 | mb | GS | 173 | | 19-Dec-82 | 191952.64 | -23.14 | -176.22 | 33 | 5.2 | mb | GS | 245 | | 23-Dec-82 | 055758.90 | -22.80 | -175.63 | 33 | 5.1 | mb | GS | 189 | | | | | | | | | | | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral Distance from Nuku'alofa (km) | |------------------------|------------------------|------------------|--------------------|------------|------------|----------|----------|--| | 2-Feb-83 | 143611.83 | -20.75 | -174.02 | 33 | 5.1 | mb | GS | 131 | | 17-Feb-83 | 161039.13 | -21.59 | -174.18 | 32 | 5.8 | mb | GS | 119 | | 17-Mar-83 | 224744.05 | -21.46 | -174.52 | 33 | 5.2 | mb | GS | 81 | | 18-Mar-83 | 083702.65 | -22.50 | -174.16 | 38 | 5.4 | mb | GS | 186 | | 21-Mar-83 | 074417.79 | -21.47 | -175.45 | 68 | 6.4 | Ms | BRK | 44 | | 21-Mar-83 | 154952.01 | -21.51 | -175.25 | 63 | 5.5 | mb | GS | 42 | | 7-Apr-83 | 153836.06 | -22.53 | -175.12 | 33 | 5.5 | mb | GS | 155 | | 14-Apr-83 | 102414.22 | -21.42 | -175.40 | 33 | 5.2 | mb | GS | 37 | | 15-Apr-83 | 210022.23 | -21.86 | -174.15 | 33 | 5.2 | mb | GS | 137 | | 27-Apr-83 | 172035.21 | -21.14 | -174.27 | 21 | 5.6 | Ms | GS | 98 | | 30-Apr-83 | 025143.32 | -21.35 | -174.25 | 23 | 5.8 | mb | GS | 103 | | 6-May-83 | 115941.84 | -21.28 | -174.19 | 33 | 5.3 | mb | GS | 108 | | | 214815.42 | -21.43 | -173.45 | 33 | 5.7 | mb | GS | 186 | | 11-May-83
15-May-83 | 002400.68 | -18.91 | -175.64 | 33 | 6.5 | Ms | GS | 249 | | | 135950.01 | -21.06 | -173.79 | 33 | 5.1 | Ms | GS | 149 | | 17-May-83
3-Jun-83 | 145957.31 | -19.48 | -176.54 | 33 | 5.0 | mb | GS | 228 | | 3-Jun-83
28-Jun-83 | 215547.53 | -19.46 | -174.81 | 33 | 5.1 | mb | GS | 151 | | 6-Jul-83 | 045438.14 | -22.44 | -174.06 | 40 | 5.3 | mb | GS | 125 | | | 100500.43 | -21.75 | -174.00 | 33 | 5.5 | mb | GS | 202 | | 8-Jul-83 | | -21.73 | -174.33 | 33 | 5.0 | mb | GS | 179 | | 17-Aug-83 | 125910.51 | -22.52 | -174.33 | 46 | 5.4 | mb | GS | 32 | | 16-Sep-83 | 074331.57 | | | 30 | 6.3 | Ms | GS | 156 | | 17-Oct-83 | 132521.13 | -20.79 | -173.76
-173.95 | 69 | 5.3 | mb | GS | 134 | | 20-Oct-83 | 020541.26 | -20.91 | | 33 | 5.2 | Ms | GS | 156 | | 3-Dec-83 | 032205.75 | -20.44 | -173.91 | 33 | 5.4 | Ms | GS | 174 | | 4-Dec-83 | 193040.84 | -20.74 | -173.59 | 33 | 5.0 | mb | GS | 43 | | 15-Dec-83 | 083939.80 | -21.44 | -175.48 | 33 | 5.6 | Ms | GS | 76 | | 23-Dec-83 | 143554.89 | -20.90 | -175.91 | 49 | 5.0 | mb | GS | 141 | | 28-Dec-83 | 112139.27 | -20.96 | -173.87 | | 5.3 | mb | GS | 106 | | 22-Jan-84 | 135151.35 | -21.37 | -174.23 | 50 | 5.1 | mb | GS | 148 | | 4-Mar-84 | 155501.25 | -21.91 | -174.05 | 33 | 5.1 |
mb | GS | 217 | | 8-May-84 | 065940.02 | -20.17 | -173.39 | 33
33 | | Ms | GS | 158 | | 29-May-84 | 191242.28 | -21.19 | -173.69 | | 5.0 | mb | GS | 110 | | 2-Jun-84 | 141538.24 | -20.76 | -174.24 | 33 | 5.4 | mb | GS | 203 | | 29-Jun-84 | 042852.38 | -20.93 | -173.27 | 42 | 5.4 | | GS | 237 | | 17-Jul-84 | 012549.75 | -19.46 | -173.78 | 59 | | mb | | 122 | | 25-Jul-84 | 230655.62 | -20.33 | -176.03 | 33 | | mb
mb | GS | 126 | | 31-Aug-84 | 001818.47 | -20.58 | -174.15 | 33
33 | | Ms | GS | 226 | | 31-Dec-84 | 100819.57 | -19.55 | -173.84 | | | | GS | 127 | | 3-Jan-85 | 235834.17 | -21.62 | -174.11 | 33 | 5.6
5.8 | Ms
mb | GS | 133 | | 3-Feb-85 | 045055.24 | -20.55 | -174.10
175.39 | 56
33 | | Ms | GS | 215 | | 9-Feb-85 | 203328.44 | -23.07 | -175.38
-175.01 | 42 | 5.3 | Ms | GS | 236 | | 16-Feb-85 | 134846.46 | -23.26
-23.04 | -175.01 | 42 | 5.0 | Ms | GS | 211 | | 16-Feb-85 | 191642.81 | -23.04 | -175.21 | 42 | 5.5 | Ms | GS | 228 | | 17-Feb-85 | 030000.21 | -23.19 | -175.11 | 33 | 5.3 | mb | GS | 98 | | 24-Feb-85 | 045433.81 | -22.02 | -175.21 | 33 | 5.3 | mb | GS | 190 | | 21-Apr-85 | 175427.33
161544.73 | -22.81 | -174.78 | 33 | 5.0 | mb | GS | 198 | | 21-Aug-85 | | -22.36 | -174.73 | 33 | 5.5 | mb | GS | 145 | | 22-Aug-85 | 192958.01 | -22.36 | -174.73 | 33 | 5.1 | mb | GS | 182 | | 16-Sep-85 | 070824.31 | -20.81
-22.17 | -173.49 | 33 | | Ms | BRK | 131 | | 27-Sep-85 | 101018.90 | -22.17
-20.90 | -174.08 | 33 | | dm | GS | 121 | | 28-Sep-85 | 055041.03 | | -174.08 | 65 | | mb | GS | 102 | | 9-Oct-85 | 034655.10 | -21.08 | -174.23 | 65 | | mb | GS | 106 | | 9-Oct-85 | 172338.38 | -21.11 | -174.20 | 33 | 5.2 | mb | GS | 161 | | 10-Oct-85 | 151116.87 | -22.37 | -174.39 | 33 | 5.1 | mb | GS | 193 | | 8-Nov-85 | 093755.09 | -22.80 | | 43 | 5.4 | mb | GS | 96 | | 26-Nov-85 | 061859.39 | -21.98 | -175.04 | | | | GS | 111 | | 21-Jan-86 | 052422.27 | -21.58 | -174.26 | 40 | 5.6 | mb | GS | 139 | | 27-Jan-86 | 154559.83 | -21.64 | -173.98 | 33 | 5.1 | mb
mb | GS | 174 | | 11-Feb-86 | 130026.05 | -20.32 | -173.79 | 35 | 5.0 | mb | | 184 | | 17-Feb-86 | 020514.14 | -20.49 | -173.58 | 33 | 5.3 | Ms | GS | 1 184 | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from
Nuku'alofa
(km) | |------------------------|------------------------|------------------|----------------------|------------|------------|----------|-----------|--| | 2-Apr-86 | 120716.56 | -19.57 | -173.55 | 40 | 5.0 | mb | GS | 245 | | 13-May-86 | 095636.72 | -20.65 | -174.11 | 33 | 5.5 | Ms | GS | 126 | | 17-Jun-86 | 214456.49 | -20.95 | -174.44 | 33 | 5.2 | mb | GS | 83 | | 21-Jul-86 | 121115.85 | -20.57 | -174.28 | 36 | 5.5 | mb | GS | 115 | | 18-Aug-86 | 015954.50 | -20.49 | -174.21 | 19 | 5.9 | mb | GS | 126 | | 5-Sep-86 | 031110.98 | -20.86 | -175.70 | 62 | 5.1 | mb | GS | 57 | | 15-Sep-86 | 084811.44 | -22.75 | -175.29 | 33 | 5.8 | Ms | GS | 179 | | 25-Sep-86 | 001407.41 | -21.99 | -174.08 | 33 | 5.1 | mb | GS | 151 | | 5-Dec-86 | 223100.37 | -21.72 | -173.65 | 33 | 5.6 | mb | GS | 175 | | 24-Dec-86 | 103206.35 | -19.96 | -173.71 | 33 | 5.2 | Ms | GS | 203 | | 30-Dec-86 | 153213.57 | -20.40 | -174.07 | 23 | 6.1 | mb | GS | 144 | | 9-Jan-87 | 080135.95 | -19.47 | -176.54 | 33 | 6.8 | Ms | BRK
GS | 218 | | 10-Jan-87 | 025315.76 | -19.50 | -176.41 | 33 | 5.2
5.1 | mb
mb | GS | 204 | | 16-Jan-87 | 131808.51 | -22.22
-21.52 | -173.63 | 33
20 | 5.4 | mb - | GS | 153 | | 26-Mar-87 | 064710.64 | -21.52
-21.24 | -173.80
-174.69 | 33 | 5.0 | mb | GS | 56 | | 27-Mar-87 | 091528.13
202726.45 | -21.24 | -174.69 | 32 | 5.0 | mb | GS | 111 | | 30-Mar-87
21-Apr-87 | 040102.46 | -21.31 | -174.16;
-175.50; | 33 | 5.3 | mb | GS | 204 | | 19-May-87 | 165818.70 | -21.18 | -173.36 | 33 | 5.5 | mb | GS | 100 | | 20-May-87 | 234047.50 | -19.36 | -173.83 | 33 | 5.2 | mb | GS | 243 | | 23-Jun-87 | 180237.66 | -22.54 | -174.82 | 33 | 5.3 | mb | GS | 160 | | 27-Jun-87 | 143340.43 | -21.30 | -174.29 | 36 | 5.3 | mb | GS | 98 | | 11-Jul-87 | 174557.16 | -22.20 | -176.30 | 33 | 5.2 | mb | GS | 162 | | 15-Jul-87 | 004453.24 | -21.86 | -174.48 | 33 | 5.1 | mb | GS | 111 | | 17-Jul-87 | 134201.91 | -22.27 | -175.99 | 33 | 5.1 | mb | GS | 148 | | 6-Aug-87 | 183902.65 | -22.29 | -174.41 | 33 | 5.1 | mb | GS | 153 | | 7-Aug-87 | 043918.25 | -22.00 | -174.26 | 33 | 5.3 | mb | GS | 138 | | 16-Aug-87 | 004403.43 | -20.36 | -174.36 | 33 | 5.0 | Ms | GS | 123 | | 22-Oct-87 | 131033.52 | -20.13 | -173.64 | 33 | 5.2 | mb | GS | 198 | | 11-Dec-87 | 020309.68 | -22.16 | -174.80 | 36 | 6.0 | Ms | BRK | 121 | | 1-Feb-88 | 122303.32 | -21.19 | -174.35 | 33 | 5.4 | mb | GS | 90 | | 27-Feb-88 | 134615.89 | -21.02 | -173.76 | 33 | 5.3 | Ms | GS | 151 | | 17-Mar-88 | 153623.86 | -21.42 | -173.88 | 39 | 5.9 | Ms | GS | 142 | | 6-Apr-88 | 210611.02 | -23.18 | -175.57 | 33 | 5.2 | mb | GS | 230 | | 6-May-88 | 054746.96 | -21.11 | -173.98 | 33 | 5.2 | mb | GS | 128 | | 13-May-88 | 032258.59 | -22.82 | -174.87 | 33 | 5.2 | Ms | GS | 190 | | 19-May-88 | 032232.17 | -20.59 | -173.12 | 33 | 5.5 | mb | GS GS | 185 | | 21-May-88 | 151622.59 | -20.37 | -173.63 | 46 | 5.7 | Ms | GS | 101 | | 30-May-88 | 191837.61 | -21.87 | -174.64
-175.40 | 33
33 | 5.4
5.1 | mb
mb | GS | 68 | | 31-May-88 | 185138.00
104352.32 | -20.53
-20.34 | -173.79 | 38 | 5.1 | mb | GS | 172 | | 6-Jun-88
22-Aug-88 | 163706.62 | -20.34 | -175.79 | 33 | 5.0 | mb | GS | 178 | | 27-Aug-88 | 101502.38 | -19.68 | -176.28 | 35 | 5.6 | Ms | BRK | 193 | | 5-Nov-88 | 030441.43 | -19.00 | -174.23 | 33 | 5.9 | Ms | GS | 113 | | 22-Nov-88 | 100507.67 | -22.74 | -174.99 | 33 | 5.0 | mb | GS | 179 | | 23-Jan-89 | 141335.98 | -22.51 | -176.30 | 33 | 5.3 | mb | GS | 188 | | 16-Feb-89 | 051729.13 | -21.70 | -173.96 | 33 | 5.0 | mb | GS | 144 | | 7-May-89 | 165345.37 | -21.82 | -175.47 | 33 | 5.0 | mb | GS | 80 | | 30-May-89 | 135250.18 | -21.27 | -174.09 | 33 | 5.1 | mb | GS | 118 | | 8-Jun-89 | 095156.84 | -19.53 | -173.74 | 22 | 5.5 | mb | GS | 234 | | 12-Jun-89 | 182103.30 | -22.55 | -175.83 | 70 | 5.5 | mb | GS | 169 | | 29-Jun-89 | 001839.81 | -22.96 | -175.32 | 34 | 5.2 | mb | GS | 202 | | 29-Jul-89 | 054814.38 | -20.72 | -173.71 | 35 | 5.1 | mb | GS | 162 | | 31-Jul-89 | 134035.15 | -20.82 | -174.20 | 33 | 5.0 | mb | GS | 111 | | 9-Aug-89 | 004036.16 | -20.64 | -173.62 | 37 | 5.3 | mb | GS | 175 | | 9-Aug-89 | 030351.35 | -20.60 | -173.68 | 36 | 5.0 | mb | GS | 171 | | 12-Aug-89 | 204640.68 | -20.50 | -173.93 | 37 | 5.3 | mb | GS | 151 | | 14-Aug-89 | 172243.71 | -19.83 | -176.04 | 33 | 5.0 | mb | GS | 167 | | 15-Aug-89 | 004622.45 | -21.88 | -175.15 | 38 | 5.1 | Ms | GS | 83 | | 15-Aug-89 | 075357.90 | -21.97 | -175.04 | 33 | 5.1 | mb | GS | 95 | | (UTC) Latitude Longitude Boptin (Will) | Nuku'alofa
(km) | |--|---------------------------------| | 7-Sep-89 102545.76 -23.17 -175.86 33 5.1 n | nb GS 234 | | | nb GS 208 | | 27-Oct-89 043930.60 -20.89 -173.97 33 5.3 N | Ms GS 132 | | | nb GS 137 | | | nb GS 149 | | 22-Jan-90 023204.47 -20.93 -173.87 37 5.4 m | nb GS 141 | | 22-Jan-90 051612.31 -20.90 -174.02 33 5.2 M | vis GS 127 | | | nb GS 158 | | | nb GS 143 | | | nb GS 157 | | | /Is GS 168 | | 29-Mar-90 014224.35 -20.93 -175.91 33 5.0 m | nb GS 74 | | 4-Apr-90 054009.16 -21.58 -173.90 36 5.2 m | nb G\$ 145 | | | ds GS 117 | | | nb GS 220 | | | nb GS 156 | | | Ms GS 217 | | | Ms GS 126 | | 2-Nov-90 072235.65 -21.25 -174.37 28 5.7 N | Ms BRK 89 | | 3-Dec-90 074036.33 -20.21 -173.49 10 5.2 m | nb GS 206 | | 11-Dec-90 011103.84 -22.16 -174.31 38 5.2 N | /is GS 148 | | 21-Dec-90 052928.72 -20.47 -174.16 13 6.4 M | As BRK 132 | | 30-Dec-90 143143.86 -20.74 -173.49 33 5.1 m | nb GS 184 | | 1-Jan-91 172802.49 -21.21 -174.15 29 5.7 m | nb GS 111 | | 2-Mar-91 224110.04 -21.94 -174.92 33 5.1 m | nb GS 94 | | | nb GS 97 | |
3-Mar-91 060016.20 -22.54 -174.70 33 5.0 m | nb GS 164 | | 0 1101 0 1 10202 1170 | As GS 83 | | 30-Mar-91 144025.50 -21.02 -173.34 33 5.1 m | nb GS 195 | | 207.01 | nb GS 118 | | 2-May-91 022339.28 -21.72 -173.90 33 5.3 N | As GS 151 | | 12 1/10) 01 | nb GS 139 | | 0.1030. | As GS 89 | | 0.13 | nb GS 125 | | 20 / tag 0 : | nb GS 111 | | 4-9cp-91 000100:00 21:00 17:100 | nb GS 137 | | 7 000 01 220700110 | nb GS 96 | | 20 cop 01 11100122 | nb GS 58 | | 27-000-01 127-120-00 277-1 | nb GS 118 | | 11 500 01 | nb GS 173
<i>I</i> ls GS 248 | | 21 900 01 0202 (01.1) | 101 | | 20 00.1 02 | ··- | | O the OC The Oct O | nb GS 194
nb GS 166 | | | nb GS 191 | | | nb GS 191 | | | As GS 176 | | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | nb GS 193 | | | nb GS 142 | | | nb GS 134 | | | nb GS 35 | | TO 1 | As BRK 160 | | 10 00p 02 10 10 20 10 0 | nb GS 163 | | 10 000 02 2200 11:00 | nb GS 168 | | 1 1 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | nb GS 148 | | 70 00 00 1 | As GS 146 | | 7. Cop 05 2.00.0 | nb GS 178 | | 110000 | nb GS 178 | | | nb GS 200 | | 24-Sep-92 201851.61 -21.13 -175.77 33 5.5 M | | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from
Nuku'alofa
(km) | |-----------|----------------------|----------|-------------------|-------------|------------|----------|-------------|--| | 10-Oct-92 | 095011.63 | -20.66 | -173.14 | 37 | 5.2 | mb | GS | 222 | | 16-Oct-92 | 000135.92 | -19.72 | -174.45 | 70 | 5.1 | mb | GS | 175 | | 9-Nov-92 | 012713.84 | -21.05 | -174.14 | 33 | 5.1 | mb | GS | 112 | | 22-Nov-92 | 173520.39 | -19.58 | -173.77 | 20 | 5.5 | mb | GS | 228 | | 4-Dec-92 | 194805.85 | -19.52 | -173.62 | 33 | 5.3 | mb | GS | 244 | | 4-Jan-93 | 204111.20 | -22.06 | -174.87 | 33: | 6.3 | Ms | BRK | 108 | | 20-Feb-93 | 071152.12 | -22.11 | -174.84 | 43 | 5.6 | mb | GS | 115 | | 20-Feb-93 | 231855.28 | -22.87 | -174.18 | 33 | 5.0 | mb | GS - | 220 | | 6-Apr-93 | 190901.33 | -20.19 | -173.62 | 31 | 5.2 | mb | GS | 196 | | 18-Apr-93 | 103144.35 | -22.41 | -174.80 | 42 | 5.0 | mb | GS | 148 | | 16-Jun-93 | 065920.57 | -21.78 | -173.77 | 34: | 5.6 | mb | GS | 166 | | 31-Jul-93 | 091334.73 | -20.18 | -174.01 | 33 | 5.2 | Mw | HRV | 163 | | 27-Sep-93 | 005204.43 | -19.83 | -173.86 | 33 | 5.0 | mb | GS | 202 | | 4-Oct-93 | 205438.34 | -21.44 | -174.30 | 34 | 6.0 | Mw | GS | 101 | | 15-Oct-93 | 004354.61 | -22.23 | -175.11 | 33 | 5.0 | mb | GS | 122 | | 30-Oct-93 | 140443.49 | -19.31 | -176.23 | 17 | 5.7 | Mw | HRV | 227 | | 24-Nov-93 | 112720.27 | -21.41 | -174.27 | 33 | 5.4 | Mw | HRV | 103 | | 29-Nov-93 | 063524.46 | -20.78 | -174.09 | 32 | 5.3 | mb | GS | 123 | | 12-Dec-93 | 042803.50 | -19.74 | -174.41 | 33 | 5.2 | mb | GS | 174 | | 13-Dec-93 | 114344.23 | -20.42 | -173.84 | 33 | 6.0 | Ms | BRK | 163 | | 14-Dec-93 | 063119.33 | -20.70 | -173.45 | 30 | 6.1 | Ms | GS | 189 | | 14-Dec-93 | 064745.40 | -20.78 | -173.49 | 36 | 5.7 | Ms | GS | 183 | | 16-Dec-93 | 041819.23 | -20.47 | -173.88 | 24 | 5.1 | mb | GS | 156 | | 18-Dec-93 | 224420.04 | -20.48 | -173.88 | 33 | 5.7 | mb | GS | 156 | | 22-Dec-93 | 134656.63 | -20.43 | -173.71 | 33 | 5.2 | Ms | GS | 175 | | 27-Dec-93 | 070011.69 | -20.49 | -173.56 | 33 | 5.2 | mb | GS | 186 | | 15-Jan-94 | 170331.00 | -20.85 | 173.93 | 36 | 5.7 | Ms | BRK | 137 | | 16-Jan-94 | 101840.06 | -20.36 | -175.38 | 33 | 5.4 | Mw | HRV | 85 | | 27-Jan-94 | 001805.45 | -21.72 | -173.94 | 33 | 5.4 | mb | GS | 147 | | 4-Feb-94 | 184851.12 | -21.69 | -174.15 | 33 | 5.6 | Mw | HRV | 127 | | 9-Feb-94 | 192708.82 | -21.13 | -174.09 | 25 | 5.7 | mb | GS | 117 | | 12-Apr-94 | 144248.90 | -21.03 | -174.18 | 30 | 5.5 | Mw | HRV | 109 | | 22-Apr-94 | 093639.93 | -20.59 | -175.29 | 16 | 5.3 | mb | GS | 59 | | 27-Apr-94 | 092326.27 | -21.51 | -173.67 | 28 | 6.3 | Mw | GS | 166 | | 28-Jun-94 | 161018.03 | -21.74 | -174.40 | 33 | 5.0 | mb | GS | 108 | | 14-Jul-94 | 153841.87 | -22.59 | -174.16 | 33 | 5.4 | mb | GS | 195 | | 11-Aug-94 | 204208.99 | -21.60 | <i>-</i> 173.77 | 31 | 5.9 | mb | GS | 159 | | 28-Aug-94 | 074203.64 | -20.27 | -173.60 | 33 | 5.6 | mb | GS | 193 | | 29-Aug-94 | 083144.45 | -22.65 | -175.10 | 33 | 5.4 | mb | GS | 168 | | 29-Aug-94 | 092455.23 | -22.66 | -175.06 | 33 | 5.1 | Ms | GS | 169 | | 29-Aug-94 | 093109.20 | -22.65 | -175.08 | 33 | 5.4 | Mw | HRV | 169 | | 29-Aug-94 | 105107.88 | -22.60 | -175.16 | 33 | 5.0 | mb | GS | 162 | | 30-Aug-94 | 212105.95 | -22.52 | -174.83 | 33 | 5.1 | mb | GS | 158 | | 2-Sep-94 | 054856.78 | -22.75 | -175.76 | 59 | 5.2 | mb | GS | 187 | | 20-Oct-94 | 040533.26 | -21.92 | -175.06 | 33 | 5.5 | Mw | HRV | 88 | | 14-Nov-94 | 152438.90 | -21.23 | -174.64 | 54 | 5.3 | Mw | HRV | 95 | | 17-Nov-94 | 001310.74 | -21.81 | -174.66
473.03 | 33 | 5.1 | mb
mb | GS
GS | 204 | | 9-Jan-95 | 214911.45 | -19.74 | -173.92 | 47 | 5.1 | mb | HRV | 143 | | 31-Mar-95 | 163957.32 | -22.43 | -175.16 | 66 | 5.7 | Mw | HRV | 87 | | 16-Apr-95 | 203609.02 | -21.02 | -174.39 | 31 | 5.2 | Mw | GS | 96 | | 28-Apr-95 | 095916.08 | -21.41 | -174.34 | 9 | 5.7
5.2 | mb
Mw | HRV | 87 | | 30-Apr-95 | 115013.78 | -21.51 | -174.48 | 33 | 6.1 | Mw | HRV | 89 | | 29-Aug-95 | 085130.73 | -21.16 | -174.35 | 18: | | Mw | HRV | 97 | | 31-Aug-95 | 203944.78 | -21.21 | -174.29 | 33 | 5.6
5.2 | Mw | HRV | 62 | | 1-Sep-95 | 182548.32 | -21.21 | -174.63 | 30 | 5.2 | mb | GS | 94 | | 20-Sep-95 | 064934.32 | -21.26 | -174.32 | 33 | 5.7 | Mw | HRV | 232 | | 25-Sep-95 | 011007.05 | -19.54 | -173.76 | | 5.7 | Mw | HRV | 114 | | 29-Sep-95 | 040923.61 | -20.88 | -174.15 | 33 | 5.0 | | GS | 179 | | 9-Nov-95 | 182842.26 | -20.99 | -173.50 | 44 | | mb | | 179 | | 26-Dec-95 | 122550.00 | -21.94 | -174.24 | 331 | 5.2 | mb | GS | 133 | | Date | Origin Time
(UTC) | Latitude | Longitude | Depth (km) | Magnitude | Solution | Recorder | Epicentral
Distance
from
Nuku'alofa
(km) | |-----------|------------------------|----------|-----------|------------|-----------|----------|----------|--| | 26-Dec-95 | 165515.83 | -21.65 | -174.53 | 10 | 5.9 | Mw | GS | 91 | | 1-Jan-96 | 013416.00 | -20.39 | -174.23 | 33 | 6.0 | Mw | HRV | 131 | | 25-Feb-96 | 041711.31 | -22.25 | -175.89 | 33 | 5.7 | mb | GS | 142 | | 16-Mar-96 | 114943.61 | -21.15 | -174.51 | 33 | 5.2 | Mw | HRV | 73 | | 23-Mar-96 | 062734.74 | -21.77 | -174.81 | 34 | 5.5 | Mw | HRV | . 82 | | 7-May-96 | 121302.32 | -22.99 | -175.20 | 33 | 5.1 | Ms | GS | 205 | | 27-Jun-96 | 172708.37 | -22.55 | -176.05 | 35 | 5.4 | Mw | HRV | 179 | | 28-Jun-96 | 024113.36 | -21.71 | -175.21 | 35 | 5.6 | Mw | HRV | 64 | | 28-Jun-96 | 093442.52 | -21.88 | -175.18 | 33 | 5.6 | Mw | HRV | 83 | | | 101314.30 | -21.36 | -175.46 | 33 | 5.6 | Mw | HRV | 35 | | 6-Aug-96 | 203326.43 | -19.04 | -174.35 | 60 | 5.2 | Mw | HRV | 248 | | 25-Aug-96 | | -20.52 | -174.36 | 35 | 5.3 | Mw | HRV | 111 | | 7-Sep-96 | 025530.35
071457.34 | -20.32 | -174.17 | 33 | 5.3 | mb | GS | 146 | | 25-Oct-96 | | -22.68 | -175.32 | 10 | 5.8 | Mw | HRV | 172 | | 23-Dec-96 | 002844.91 | -19.31 | -175.32 | 64 | 5.0 | mb | GS | 201 | | 19-Jan-97 | 065754.84 | | -175.71 | 33 | 5.0 | mb | GS | 126 | | 22-Jan-97 | 042401.58 | -22.18 | | 33 | 5.6: | Mw | HRV | 204 | | 1-Feb-97 | 183437.12 | -19.84 | -173.82 | 28 | 6.4 | Mw | GS | 245 | | 7-Feb-97 | 084113.41 | -19.86 | -173.29 | | 5.0 | mb | GS | 192 | | 9-Feb-97 | 231104.67 | -20.24 | -173.63 | 39 | 5.5 | Mw | HRV | 153 | | 27-Feb-97 | 125111.08 | -22.48 | -174.87 | 33 | | | HRV | 231 | | 28-Feb-97 | 082319.17 | -23.22 | -175.33 | 33 | 5.4 | Mw | HRV | 226 | | 7-Mar-97 | 000140.03 | -23.17 | -175.41 | 33 | 5.2 | Mw | 1 | 154 | | 7-Mar-97 | 030400.08 | -22.38 | -175.90 | 33 | 5.9 | Mw | GS | 245 | | 15-Mar-97 | 005059.93 | -23.33 | -175.55 | 33 | 5.3 | Ms | GS | 122 | | 4-May-97 | 035821.11 | -22.11 | -175.76 | 33 | 5.2 | mb | GS | 80 | | 18-May-97 | 070832.62 | -20.64 | -174.65 | 62 | 5.1 | mb | GS | 43 | | 21-May-97 | 000846.48 | -20.81 | -175.47 | 69 | 5.4 | mb | GS | 198 | | 17-Jul-97 | 070134.46 | -22.92 | -175.29 | 33 | 5.1 | Mw | HRV | | | 22-Jul-97 | 142814.59 | -22.91 | -175.27 | 33 | 5.2 | Mw | HRV | 197 | | 5-Aug-97 | 204527.21 | -21.31 | -174.29 | 33 | 5.4 | Mw | HRV | 98 | | 8-Sep-97 | 234932.52 | -20.73 | -174.50 | 33 | 5.4 | Mw | HRV | 87 | | 10-Sep-97 | 125707.07 | -21.35 | -174.39 | 10 | 6.2 | ME | GS | 89 | | 24-Sep-97 | 151628.34 | -21.02 | -174.27 | 33 | 5.1 | Mw | HRV | 99 | | 20-Oct-98 | 115240.60 | -20.58 | -174.28 | 33 | 5.1 | mb | GS | 114 | | 9-Nov-98 | 045741.02 | -21.23 | -174.39 | 52 | 5.2 | mb | GS | 86 | | 15-Nov-98 | 025255.94 | -20.69 | -174.12 | 33 | 5.1 | mb | GS | 123 | | 24-Jan-99 | 070158.40 | -21.13 | -174.66 | | 6.1 | Mw | GS | 58 | | 26-Jan-99 | 070420.90 | -21.10 | -174.49 | | 5.2 | Mw | HRV | 76 | | 26-Jan-99 | 123049.16 | -20.51 | -174.21 | | 5.8 | Mw | GS | 125 | | 3-Feb-99 | 011357.58 | -20.31 | -174.37 | | 6.3 | Mw | GS | 127 | | 12-Feb-99 | 134750.04 | -21.40 | -174.37 | | 5.1 | mb | GS | 93 | | 23-Feb-99 | 185656.16 | -20.80 | -174.07 | | 5.3 | mb | GS | 124 | | 7-Aug-99 | 061728.85 | -21.09 | -176.06 | | 5.3 | Ms | GS | 87 | | 20-Aug-99 | 201901.07 | -21.42 | -174.52 | | 5.1 | Ms | GS | 78 | | 21-Aug-99 | 025805.32 | -20.39 | -173.76 | | | Ms | G\$ | 172 | | 25-Sep-99 | 155935.74 | -22.02 | -175.14 | | 5.0 | mb | GS | 98 | | 8-Oct-99 | 050948.92 | -21.05 | -174.49 | | | Mw | HRV | 75 | | 12-Oct-99 | 132745.62 | -21.12 | -174.49 | | | Mw | HRV | 75 | | 25-Oct-99 | 000120.24 | -19.41 | -173.88 | | | Mw | HRV | 236 | | 7-Nov-99 | 115723.64 | -20.77 | -174.44 | 33 | 5.0 | mb | GS | 90 | | 25-Nov-99 | 085019.69 | -21.24 | -174.48 | | | mb | GS | 77 | | 30-Nov-99 | 044024.76 | -21.33 | -174.30 | 33 | 5.0 | mb | GS | 97 | ## 8.5 Microtremor Recordings - Site-Response Measurements, Nuku'alofa The first phase of recordings in Nuku alofa was invalidated due to operator error in varying the gain
on the three channels on which seismic components were being measured. The method fundamentally relies on comparing horizontal and vertical signals measured with the same gain. A second set of data was obtained by the Department of Lands, Survey & Natural Resource with the assistance of Marc Regnier of IRD (ORSTOM), Noumea. A total of 26 sites were measured by Kelepi Mafi and Marc Regnier at sites spread widely over Nuku'alofa. These sites were selected as representative of the full range of geological conditions in the city. Stacked groups of site-response spectra are shown together with the appropriate spectral models in Figure 38, and the site characteristics are summarised in Table 19. The locations of recording sites are shown at the end of the Nuku'alofa chapter (see Figure 41). Field recordings were made for 3 minutes every 10 minutes during a one-hour period using the equipment and procedures described in Section 4.1. The uniform geology across Nuku'alofa and the lack of significant changes in topography provided little guidance for the choice of sites to characterise structural units. Based as they are on a small number of site measurements, the zone boundaries in this study are therefore not well constrained and should be more precisely ascertained in the case of a new building project distant from any actual site measurements. The zones were defined according to the resonant frequency obtained at each site and the geomorphology of Nuku'alofa area. All sites have a frequency of resonance between 1.5 and 2 Hz. This small variation in the fundamental-mode frequency suggests quite a homogeneous superficial structure with slight variations of the upper-layer thickness. The amplification factors were usually quite low, between 1 and 2, and could not be used to further constrain the zonation process. Only the two sites near Queen Salote wharf (sites 1 and 2) have amplification factors close to 3, but at high frequencies between 5 and 10 Hz. (over page: p.133) Table 19: Microtremor Site-Response Recordings, Nuku'alofa # Site Response Table, Nuku'alofa | NUKU'ALOFA | Amplified | Amplification | Site | UTC | UTC | WGS84 | WGS84 | Locality | | |------------|-----------|---------------|----------|--------|------|-------------|--------------|-------------------------|--| | Site No. | Frequency | Factor | Response | Date | Time | UTM Easting | UTM Northing | . • | | | | Hz | | Class | | | · | · | | | | 1 | 1.5 | 1.7 | Α | 240598 | 2319 | 689,250 | 7,661,050 | Apifo'ou | | | . 2 | 1.6 | 1.5 | Α | 250598 | 0049 | 688,550 | 7,661,250 | Fa'ua | | | 3 | 2 | 1.7 | В | 250598 | 0159 | 687,350 | 7,661,850 | Fa'onelua | | | 4 | 2 | 1.3 | В | 250598 | 2259 | 686,750 | 7,662,300 | British High Commission | | | 5 | 1.3 | 1.3 | В | 260598 | 0009 | 686,150 | 7,662,500 | Tevita T io | | | 6 | 2.2 | 1.5 | В | 260598 | 0119 | 685,550 | 7,662,100 | Halaano | | | 7 | 2.6 | 1.6 | Α | 260598 | 0229 | 685,750 | 7,660,950 | Vaololoa Sand | | | 8 | 1.6 | 1.5 | В | 270598 | 2239 | 688,800 | 7,660,150 | Sia'atevolo | | | 9 | 2 | 1.2 | В | 280598 | 0009 | 687,500 | 7,660,200 | Mata'ika | | | 10 | 1.8 | 1.5 | В | 280598 | 0109 | 687,700 | 7,660,650 | Pili | | | 11 | 2 | 1.8 | В | 280598 | 0209 | 687,550 | 7,661,700 | Dateline Hotel | | | 12 | - | - | В | | | 687,050 | 7,661,600 | Kolofo'ou | | | 13 | - | - | Α | 010698 | 2259 | 686,550 | 7,660,850 | Pahu | | | 14 | 1.7 | 1.1 | В | 020698 | 0035 | 686,200 | 7,661,350 | TTC | | | 15 | - | - | В | 040698 | 2109 | 685,250 | 7,660,600 | Vaololoa playground | | | 16 | 1.8 | 1.2 | В | 040698 | 2129 | 685,000 | 7,661,000 | Longolongo | | | 17 | 2 | 1.3 | В | 040698 | 2229 | 685,600 | 7,661,300 | FWS Longolongo | | | 18 | 1.6 | 1.5 | В | 070698 | 2209 | 684,950 | 7,661,300 | Tu'atakilangi | | | 19 | 1.7 | 1.5 | В | 080698 | 0019 | 688,200 | 7,661,000 | Maufanga | | | 20 | 2.5 | 1.2 | В | 080698 | 0129 | 688,300 | 7,660,150 | Takaetupa | | | 21 | 2 | 1.2 | В | 140698 | 2129 | 687,500 | 7,661,050 | Fasimoeafi | | | 22 | 1.8 | 1.5 | В | 150698 | 2139 | 689,450 | 7,659,650 | Mosimosi | | | 23 | 2 | 1.3 | В | 150698 | 2252 | 685,400 | 7,660,250 | Havelutokelau | | | 24 | - | | В | 200798 | 1449 | 684,400 | 7,660,000 | Apimataka | | | 25 | - | - | В | 200798 | 1349 | 685,050 | 7,659,800 | Tailulu | | | 26 | 2.5 | 1.4 | В | 160698 | 0019 | 685,200 | 7,662,150 | Halaano | | (over page: p.135-136) Figure 38: Site-Response Spectra, Nuku'alofa #### 8.6 Analysis of Site-Response Measurements and Zonation of Nuku'alofa Based on the analysis of the observed site responses, the Nuku'alofa area has been divided into two zones, each zone characterised by a predominant resonant frequency. The characteristic resonant frequencies of the spectral models and corresponding zone names are shown in Table 20, and the critical parameters defining the spectral models are shown in Table 21. A diagrammatic, generalised cross-section of subsurface conditions and their relationship to the adopted subsurface models is shown in Figure 39. The spectral models are compared in Figure 40a, and the acceleration-response functions for each zone are shown in Figure 40b. Several sites have no amplification at all and are difficult to include in either zone. They are probably located on massive limestone terraces with a thin, flat sedimentary layer on top or, alternatively, no soil layer at all. This type of structure is known to produce very little resonance, and then only in a high-frequency band (around 10 Hz); well beyond the resonant frequency range of most buildings. According to the published information on the geology and the geomorphology of the island, most of the shallow bedrock of Tongatapu is composed of terraced and uplifted limestone. The sites that exhibit some resonance can then be interpreted as lying on topographic variations, such as sinkholes or block collapses of the island-scale shallow limestone structure. The depth, wavelength and the smoothness of the topographic variations of the limestone platform can control both amplitudes and frequency bands of resonance in the spectral ratio function. Convincing examples of resonance have been observed only along the northern shore (sites 1 and 2), although site 7 near the southern shoreline also produced a similar response (Figure 38a). The response is probably related to either a thin, very low-velocity layer of carbonate sand and gravel, or topographic effects at the edge of the limestone platform. Elsewhere, a peak frequency between 1.5 and 2 Hz could suggest fill with low-velocity material down to shallow depths between 10 to 20 m. Alternatively, a weathered limestone layer 40-50 m thick could be invoked to produce similar spectral responses, and this assertion is supported by the results obtained at site 8 located in a limestone quarry (Figure 38b). Zone A is characterised by a two-layer model consisting of low-velocity material overlying the island limestone platform. This zone is found in two different locations though in each case close to a lagoon shoreline. The top layer is composed of non-lithified Holocene carbonate deposits. Both the amplitude and the frequency suggest that the depth of fill and the basement morphology are different in each case. Nevertheless these two areas have the highest amplifications recorded during the survey and therefore were included in the same class. Table 20: Map Zones vs. Site-Response Models, Nuku'alofa | Map Zones - Nuku'alofa | Characteristic Resonant
Frequency (Hz) | Applicable Models | |------------------------|---|-------------------| | Α | 1.6 | Nuku a | | В | 2.0 | Nuku b | Table 21: Definition of Site-Response Models, Nuku'alofa | Model | Layer | Thickness
(m) | Shear
Velocity
(m/s) | Density
(g/cm³) | Geotechnical Description | |--------|-------------|------------------|----------------------------|--------------------|---------------------------------| | Nuku a | 1 | 25 | 140 | 1.40 | weak sediments, reclaimed areas | | | 2 | Half-space | 300 | 1.80 | Nuku'alofa limestone basement | | Nuku b | luku b 1 40 | | 250 | 1.60 | weathered limestone | | | 2 | Half-space | 300 | 1.80 | Nuku'alofa limestone basement | Zone B is also characterised by a two-layer model. In this zone, no frequency peaks with amplitude higher than 2 were observed. The weak amplitudes observed in the spectral ratios do not allow an unambiguous resolution of the shallow structure beneath the seismometer. However, they do suggest a velocity in the top layer higher than the one inferred for Zone A. The most likely structure to account for the observed spectral functions would be a thick layer (up to 50 m at least) of weathered limestone in the top section of the regionally uplifted and recrystallised limestone platform. Very localised, shallow fill and variations of the thickness of the weathered zone can explain lateral variations of the observed response in Zone B. Figure 39: Diagrammatic Summary Cross-Section, Nuku'alofa #### 8.7 SvE Results and Interpretation, Nuku'alofa For a prescribed probability of exceedance of 10% in 50 years, our estimates for Nuku'alofa yield a peak ground acceleration (PGA) of 0.7 g and the acceleration-response functions for each zone are shown in Figure 40b and Figure 41. The mapped distribution of seismic microzones in Nuku'alofa is shown in Figure 41. Nuku'alofa is divided into two zones based on the local geology. The response functions in Figure 40b are computed under the assumption (as in the other cases) that the dynamic shear strength of the surface layers is in the order of 20 x 10⁵ dyne/cm (200 kPa). This strength is low enough to warrant non-linear behaviour of the soil under high stresses. However, in the opinion of several engineers, it is higher than anticipated for the types of soil in the city. According to the procedure developed by Joyner (1977), we obtain a strong non-linear effect in both zones. The non-linear effects in Zone B, for periods
lower than 1.0 second, suggest that the soil would not be able to transmit elastic energy, and seismic energy may be transformed into plastic deformation. The fact that the function for Zone B falls below that of Zone A does not mean that the hazard is lower. In other words, although it is expected that vibratory motions of strong earthquakes will be less intense, the possibility of ground deformations is likely to present much more of a hazard. (over page: p.140) Figure 40: Site-Response Models and Acceleration-Response Functions, Nuku'alofa (over page: p.141) Figure 41: Seismic Microzonation Site-Response Map, Nuku'alofa ### 9 Summary of Microzonation Results Across All Cities As mentioned in the body of the report, data acquisition in each city in this study was undertaken primarily by in-country personnel trained by GII and SOPAC. This system of acquisition was adopted for the purpose of capacity building in each country, and with a view to the use of the information in-country for hazard management and planning. One drawback to this approach was a lack of consistency in data acquisition and, consequently, some loss of repeatability of data processing and analysis across the region. Although operators in each country were trained together in the same methodology, circumstances required that the microtremor acquisition for each city be undertaken independently. In order to provide some universal appreciation of the effects of earthquake hazard and microzonation across the whole region under discussion, the outcomes from each city are summarised and compared here. General conclusions are drawn on seismic microzonation in the Pacific, and simplified relationships are extracted which lead to broad generalisations on seismic hazard in areas where data is lacking. It should be stated at the outset that many of the parameters used in the study were either adopted from research elsewhere or estimated theoretically through trial-and-error variations to result in a sustainable model that fitted with the observed geological sub-surface conditions. In some cases these geological/geotechnical conditions have been well described, but a general lack of data in most of the cities makes the geological models somewhat speculative in nature. The following discussion should not be taken to indicate that all parameters have been systematically and directly measured. Consequently, any relationships developed below should be viewed only as indicators of the variability amongst the four studied cities of the region for the purpose of contrast and comparison, indicating broad trends that might be expected in similar areas of the Pacific region. #### 9.1 Generalised Geotechnical Results The geology of each of the Pacific cities studied is unique and the geotechnical characteristics of each zone vary across the region. However, in a general sense, all four cities have a similar geological history, and are founded in comparable physical and geographic situations, *viz*: - The fundamental basement for the islands in all cases consists of high-strength (hard) andesitic and basaltic volcanics with, in some cases, recrystallised limestones overlying the volcanics. Because they occur at considerable depth below overlying weaker rocks and do not form an interface with the surface soil layers, these hard rocks generally play no part in the Joyner models which were developed to examine resonance close to the surface. - 2. The material considered as the half-space of the Joyner models is in nearly all cases an uplifted, younger (<2 million years old) and weaker rock formation, generally pure carbonate or carbonate-cemented terrigenous material having high void ratios (porosity) and with considerably reduced seismic velocities compared with the volcanic basement. - 3. The predominant soft surface layer in most cases is young sediment (< 10,000 years old) with the engineering properties of soil. This layer generally consists of sediment deposited in a marine environment, containing varying amounts of terrigenous and carbonate-derived silt, sand and gravel-sized material. These soils usually have very high void ratios, are mostly fully saturated, and generally have a matrix containing high proportions of fine carbonate and organic matter which tend to dominate the bulk behaviour of the soil mass. Deposits of this material are generally lenticular, being deposited in structural or erosional embayments and channels and coastal plains developed on the carbonate rock basement.</p> A global perspective of the city-zones in this project can be achieved by comparing these Pacific geotechnical zones with the ones developed by Borcherdt (1991, 1994) specifically for central and southern California, and later redefined by Crouse & McGuire (1996) in the NEHRP Seismic Provisions. The comparisons given in Table 22 indicate that the basement half-space of the Pacific city models coincides with the lower part of the range of the NEHRP Site Class B. The soft surface layer generally approximates to NEHRP Site Class D and, in some cases, the special soils of NEHRP Site Class E. The geotechnical materials found in the Pacific to date vary little between cities and represent only a restricted part of the range of materials considered in the NEHRP studies. Table 22: NEHRP Site Classifications | NEHRP
Site Class | NEHRP Description | NEHRP Shear-
Wave Velocity | Suva | Port Vila | Honiara | Nuku'alofa | |---------------------|--|-------------------------------|-----------------|------------------|-----------------|-----------------| | Ao | Hard Rock | >1,400 m/s | | | | | | Α | Rock | 700 - 1,400 m/s | | | | | | В | Soft rock; Very stiff- | 375 - 700 m/s | Zone A basement | Zone A basement | Zone A basement | Zone A basement | | | hard clays; | | Zone B basement | Zone B basement | Zone B basement | Zone B basement | | | Very dense gravels | | Zone C basement | Zone C basement | Zone C basement | | | | | | Zone D basement | Zone D basement | | 4 | | | : | | | Site 50 basement | | | | С | Stiff-very stiff clays; Loose dense sands, silts, some gravels | 200 - 375 m/s | | Zone B surface | Zone A mid | Zone B surface | | D | Soft-firm clays | 100 - 200 m/s | Zone D surface | Site 50 surface | Zone B surface | Zone A surface | | | (d=3-40m) in profile | | | Zone C surface | Zone C surface | | | | (PI >20%) | | | Zone D surface | | | | E ₁ | Soils vulnerable to potential failure or collapse under seismic foading (Liquefiable soils, quick and highly sensitive clays, collapsible weakly-cemented soils) | | | Zone A surface | Zone A surface | | | E ₂ | Peats, highly organic | | Zone A surface | | | | | | clays (d >3m) | | Zone B surface | | | | | | | | Zone C surface | | | , | | E ₃ | Very high plasticity clays | | | | | | | | (d >8m; Pl >75%) | | | | | | | E4 | Soft-firm clays, very thick
(d >40m) | | | | | | #### 9.2 Generalised Nakamura Results and Interpretation #### **Shear-wave Velocities** Since the definitions or models describing the microzonation vary from one city to another, a comparison among the cities is required to understand the variations and similarities found across the region. The Joyner model is most sensitive to changes in the parameters of formation-layer thickness and shear-wave velocity. Figure 42 demonstrates the similarity among the values of the shear-wave velocity adopted independently in each case by trial-and-error for the weak, uppermost soil layer for each zone in each city (100-200 m/s). Likewise, the similarity among the values of shear velocity adopted for the Joyner-modelled rock basement (300-400 m/s, but generally greater than 350 m/s) is also demonstrated. The parameters for Nuku'alofa Zone B have been omitted from this comparison as they represent a simple contrast in basement velocity rather than the interface between soil and rock which is the case in the other cities in the study. Due to technical and resource constraints, it was never intended to make direct, in-situ measurements of shear-wave velocity within this microzonation study. In addition, it must be stressed that there are no known records of such measurements in the region. In all cases, the values of shear-wave velocity are inferred from knowledge of other parameters, and by comparison with values for similar materials in published literature elsewhere. Best-fit values for the parameter were determined through an iterative trial-and-error fashion for each city (mainly constrained by known layer thickness). The test of the suitability of the adopted value was the fit of the Joyner models to the recorded Nakamura responses in each city and the match between the models and the geological situation which they represent in each of the cities. Figure 42: Seismic shear-wave velocities for the surface layer (upper) and basement half-space (lower) in the four Pacific Cities To fully utilise the Nakamura test results and more closely constrain the microzonation boundaries, it is highly recommended that shear-wave velocity profiles be made, preferably using SCPT (Seismic Cone Penetration Test) equipment at significant sites across the cities (see recommendations in Chapter 10). Meanwhile, in order at least to gain some confidence that the estimated shear-wave velocities lie within a reasonable range, comparisons can be made with theory and with experience in similar soils elsewhere. A match between the soil types of the upper layers in the four cities and the generalised descriptions from the NEHRP Site Classification (Table 22) suggest that upper-layer shear velocities should lie, as they do, between 100 and 200 m/s. Resonance theory predicts that, for the simplest case of primary-mode resonance for a model involving a single surface layer over a half-space, the resonant frequency of the shear wave is given by:
$$T = 4H/V_s$$ where: T is the period in seconds H is the thickness of the layer in metres V_s is the s-wave velocity in m/s. The measured period T of natural resonance observed in practice for various city-zones is plotted against the grouped parameters $4H/V_s$ in Figure 43. The thickness H of each layer at these particular sites is known from borehole records. The reader should bear in mind that the shear-wave velocities V_s were effectively estimated by trial-and-error fitting to the same form of equation within the SRD method. As a result, the best-fit line and the R^2 value for the resulting plot in Figure 43 serve only to demonstrate that the velocities adopted through that procedure at least show a good fit to the theoretical prediction. Figure 43: Relationship between observed period of resonance (T), known thickness (H) and adopted shearwave velocity (V_s) of the surface layer in the Pacific cities. On the other hand, comparisons with experience in similar situations suggest that the velocities adopted in this study may be too high. The geotechnical properties of the harbour muds (organic silts) of Suva, for example, have previously been judged to be similar to the San Francisco Bay muds, with comparable values of thickness, bulk wet density, penetration resistance and seismic p-wave velocity (Shorten 1993a, b). Measured shear-wave velocities quoted by Tiedemann (1992) of 55-115 m/s for the San Francisco Bay muds fall significantly below the 140 m/s adopted for Suva in the present study. The void ratio values (a significant index for shear velocity) for the Suva organic silts (e = 1.3-3.0) have been compared by W. R. Stephenson (pers. comm.) to similar soils in Porirua, New Zealand (e = 1.5) where the shear-wave velocity was measured as 110 m/s. This agrees with the evidence from San Francisco, although, in their own assessment of the Porirua value, Stephenson et al. (1990) declared the figure to be extraordinarily low. Stephenson also compared the Suva values with Mexico City (e = 7), where the shear-wave velocity was measured as 60 m/s. However, we believe the physical microstructure of the Mexico City soils to be so vastly different, and the void ratios so extremely high, as to preclude comparison with the Suva muds (see Shorten 1993a). One independent, though indirect, means of estimating the shear-wave velocity for fine-grained sediments comes from the findings of Maruyama (1986) and Taniguchi (1989) who developed an empirical relationship linking Standard Penetration Test (SPT) N-values, the depth of the surface layer and shear-wave velocity of Japanese soils as follows: $$V_s = 64.964 \ N^{0.193} \ H^{0.228} \ E.F$$ V_s is the shear-wave velocity N is the SPT N-value (blows per 300 mm) H_m is the mean depth at which the layer is located E is a constant related to soil type (1.00 for silt, 1.134 for sand, 1.221 for sandy gravel) F is a constant related to depositional mode (1.00 for alluvium) Adopting typical values for the Suva Zone A surface layer of 'alluvial' silt (N = 1, $H_m = 20$ m), and for Nuku'alofa Zone A surface layer of 'alluvial' sandy gravel (N = 3, $H_m = 5$ m), based on geotechnical site investigations, gives values of V_s for Suva of 129 m/s, and for Nuku'alofa of 142 m/s. Although this is close to the adopted value for Nuku'alofa, 140 m/s, it is lower than theory predicts for Suva. It has been suggested (W. R. Stephenson, pers. comm.) that the influence of steep and irregular basement topography and lenticular shape of sediment deposits - conditions known to exist in the subsurface of all the Pacific cities studied here - may be in part responsible for the departure from the theoretical values. At least for Suva, situations of true resonance might be less common than assumed in this report. The subsurface model adopted for Suva supposes constant velocities for the surface layer (140 m/s) and the half-space (350 m/s). Seismic microzonation in Suva is predicated mainly on the assumption of a change in the thickness of a soft soil layer with consistent properties, and assumes a sharp boundary between the soft soil layer and the basement. The situation of a horizontal layer of soft soil over the infinite half-space (bedrock) is the most desirable aspect for true representation of the spectral ratio obtained through the Nakamura method (Nakamura 1989). The body of available evidence suggests that true shear-wave velocities for the Suva muds could be as low as 100-120 m/s, and that the 140 m/s value adopted in this study to fit theoretical models is influenced by the presence of irregular and steep basement topography. Microzone characterisation at depth by shear-wave profiling in all the cities studied would constrain the results more closely by addressing the adopted model which assumes this consistent formation, and enable these issues to be assessed more rigorously. Figure 44: Nomogram for estimating the relationship between the depth of the surface layer and the possibility of resonance effects in buildings of a given height in Pacific cities ## **Layer Thickness** In the absence of extreme changes in sediment properties (and hence shear velocity) within the upper layer of each city zone, variations in the thickness (or depth) of the surface layer appear to have the greatest influence on the characteristic resonant frequency. Tiedemann (1992) presented an approximate relationship between the measured period of ground resonance T_g and known upper-layer thickness H based on work in Mexico City: $$T_{\alpha} = \sqrt{H/10}$$ As the scatter of values adopted for the four Pacific cities overlaps the measured values presented by Tiedemann up to depths of about 50 m, his approximation is seen as being broadly representative of the Pacific situation. Adopting the widely used approximation for the period of natural resonance of a building T_b relative to the number of storeys N as: $$T_b = N/10$$ and plotting this in Figure 44 on the same chart as Tiedemann's period-depth relationship given above, essentially provides a nomogram for comparing the surface layer thickness with the height of a building coupled to this layer in which it might be expected that structural resonance would be induced (the case where $T_{b} = T_{g}$). Use of the nomogram is meant to provide a first estimate, and is only appropriate for the regions for which it has been developed. The details of the nomogram method are demonstrated in Box 7 below. For a situation where resonance is controlled by layer thickness alone with other factors held constant, this implies that the numerical relationship which approximates the simplest case where resonance is induced in a building of *N* storeys coupled to a resonating surface soil layer of thickness *H* is given by: $$N = \sqrt{H}$$ Box 7: Namogram method for estimating the relationship between ground resonance and building response To estimate building response from known ground conditions (i.e. when $T_b = T_o$): - 1. Determine the surface-layer thickness (in the example shown above, H = 25 m) - 2. Read off the fundamental resonance period T, from the Ground Resonance Curve (e.g. T = 0.5 s) - 3. Transfer the corresponding period to the Building Response Curve - 4. Read off the corresponding building height likely to be affected by resonance (e.g. N = 5) It should be stressed that, in general, only poor geotechnical records and borehole details currently exist in the four cities, with the exception of Suva where the situation is somewhat better. ## 9.3 Summary of SvE Results It was shown in Section 3 how the Joyner method was used to provide an overall best fit to the site-specific Nakamura site-response spectral ratios that had previously been stacked and sorted according to similarity of response. The parameters from the Joyner model were then used in the SvE calculations. The SvE method was used to generate a range of discrete values of acceleration in terms of g (where $g = 9.8 \text{ m/s}^2$) as a function of the period of resonance (in seconds), taking into account the levels of regional seismicity. In absolute values, the acceleration levels obtained are very high. This is especially true for Port Vila, Nuku'alofa and Honiara. It is likely that there will be severe difficulties in designing buildings to sustain such strong motions. One practical solution is to allow for this higher risk; that is, to compute the seismic-hazard functions and design the buildings for a higher probability of exceedance. However the acceptance of higher risk is ultimately a political, not a scientific or engineering decision. In this study the results are presented for the case of a 5% damped response spectrum with the commonly applied risk criterion of 10% probability of exceedance in any given 50-year period. This probability level corresponds approximately to an event occurring at least once in any given period of approximately 450-500 years. As described earlier, the SvE results show non-linear behaviour in the soft soil layers, which results in information gaps at certain periods or frequencies in some of the zones. The physical interpretation is that the surface-layer material is too weak to sustain an elastic response in the face of the higher stresses predicted in the cities, and deforms in a plastic, non-linear manner instead which usually incorporates volume change. Although it is not possible to determine amplification due to resonance in these gaps, it is, however, possible to conclude that soil failure, in the foundations of the affected buildings, may create as significant a threat as resonance to a given structure. ## **Amplification** The acceleration-response curves for each city zone show peaks of amplification, which coincide with the characteristic resonance period determined by the Nakamura method for that zone, modified by the influence of regional seismicity. Amplification at any point is calculated by considering the ratio of the
acceleration value on the particular response function with the value at the corresponding period on the function describing the basement (non-amplified) behaviour. In the case of Suva, for example, although the acceleration-response functions determined for Suva Zones A, B and C (Figure 45) appear to show peaks of acceleration at discrete periods (or frequencies), this is probably an artefact of the original, somewhat arbitrary, choice of the four broad zones. In view of the fact that the thickness of sediment in Suva is known to vary continuously between 0 and 50 m, it should probably be considered that there is also a continuous envelope of peaks, from which amplifications can be derived, at discrete frequencies depending on discrete values of depth. Figure 45: Acceleration-response curve for Suva with theoretical envelope of amplification: lower bound marks smoothed rock basement and upper bound joins peaks of resonance from layers of different thickness Therefore, the amplification for any thickness of the upper layer could ideally be calculated from the graph, as the ratio of the acceleration derived from the smoothed line joining the crests of the peaks in the functions for Suva Zones A, B, and C (upper bound of envelope), and the corresponding acceleration derived from a smoothed basement function line for Suva Zone D (lower bound of envelope). The amplifications across the zones of the four cities, determined at the maximum difference (or peak amplification) between the response function of the particular zone and the basement response function, range from 1.2 to 5 (see Table 23). These values, however, should be regarded as preliminary, until the recommended activities (see Chapter 10) are undertaken to provide more-robust modelling of the results obtained through the Nakamura method. Table 23: Maximum amplification, period of resonance and probable heights of buildings susceptible to resonance for all Pacific city-zones | Pacific City
Zone | Amplification at
Resonant Period
A | Period of Natural
Resonance
T
(seconds) | Adopted Resonant
Building Height
N
(storeys) | |----------------------|--|--|---| | Suva A | 2.5 | 1.0-1.2 | 10-12 | | Suva B | 2.0 | 0.4 | 4 | | Suva C | 1.9 | 0.2-0.3 | 2-3 | | Port Vila A | 2.0 | 0.8-1.1 | 8-11 | | Port Vila B | 1.5 | 0.3 | 3 | | Port Vila C | 1.4 | 0.1 | 1 1 | | Vila Site 50 | 1.7 | 0.4-0.5 | 4-5 | | Honiara A | 1.2 | 0.8-1.3 | 8-13 | | Honiara B | 1.2 | 0.3 | 3 | | Nuku'alofa A | 1.8 | 0.6-0.1 | 6-10 | Assessments of non-linear response effects and the probability of ground deformation are heavily dependent on our estimates of the shear-wave velocities and dynamic shear strengths of the soft soil layers. The values of these parameters ideally need to be verified by direct geotechnical and geophysical measurements. Values of the adopted resonant building height N, and the maximum expected amplification A, are represented graphically in Figure 46. The chart should be interpreted in a qualitative, rule-of-thumb way only. Figure 46: Seismic-response zones: Predicted amplifications due to resonance, and probable heights of buildings affected, shown together with the likelihood of ground failure at the resonant frequency The number of stories N of a building can be used as a crude estimate of the period of natural resonance T in seconds of the building through the relationship N = 10/T, which is a simplified form of a more complex relationship determined through laboratory studies. For example, a 10-storey building would be predicted to have a natural resonant period of 1 second (or frequency of 1 Hz). In considering the risk to buildings in each city-zone the following assumptions have been made: - 1. The building has no special structural features that significantly modify response; - Good coupling exists between a building and the ground during an earthquake; and - 3. Amplification of ground shaking occurs at the site where the building stands. As a first approximation, the building heights represented in Figure 46 will be at most risk of resonance-induced damage or collapse. The heights are estimated from the characteristic resonant frequency of the ground determined through the Nakamura microtremor process. Notwithstanding the above, attempts to predict amplifications in specific situations should be made with caution for two reasons: - In general, the Nakamura method, on which these figures are ultimately based, is not considered to provide a good estimate of earthquake amplification, although the SvE analysis has been used to refine this result; and - Specifically, ground deformation under high earthquake accelerations may preclude any further consideration of resonance. Non-linear effects across significant parts of the frequency range of the response functions for each city suggest that ground failure will occur through liquefaction, collapse or shear failure in many instances. The last point is particularly exemplified by the relatively low soil shear strength of the Port Vila A zone in the face of the high predicted resonant amplification in that zone. Premature ground failure is indicated in a number of other city-zones as well. It is strongly recommended that before specific buildings are identified as being at high risk, the natural responses of characteristic buildings in each city zone should be determined directly, through either SDA and SRD or another method, and the foundation strength conditions assessed in parallel. ## 10 Conclusions and Recommendations It must be stressed again that this study is of a regional nature and there is generally a paucity of data in each country from which conclusions are drawn. Field observations are only at a reconnaissance level and zone boundaries may change with further work. For site-specific assessments, any observations and broad conclusions in this report should be checked by geotechnical specialists. The predictive models used in this study demonstrate that each of the cities may be statistically at a much higher risk from strong earthquakes than hitherto inferred from the very brief period of historical recordings available. Port Vila and Nuku'alofa have been singled out as likely to experience particularly high-intensity events. Specific foundation conditions, particularly in Suva, and in some inner and outlying areas of Port Vila and Honiara, are expected to lead to doubly-intensified earthquake effects or, perhaps worse, liquefaction and settlement of structural foundations. It can generally be concluded that Suva, Port Vila, Honiara, and Nuku'alofa all face a significant hazard from amplification of earthquake shaking due to resonance. Depending on the situation and style of buildings involved, the amplification of earthquake effects could range up to more than twice that experienced in the basement rocks, and perhaps higher in the Mele and Bauerfield areas north of Port Vila. The division of each city into discrete zones of weak surface cover with discrete earthquake effects is largely an artificial one. The more likely situation is that a continuous gradation of resonance effects exists, and that buildings ranging anywhere from 2 to 12 storeys may be susceptible to resonant amplification of earthquake shaking, depending, of course, on the particular foundation setting for each building. This assessment is further complicated by the prevalence of many inverted-pendulum style buildings, particularly in Suva which, while only one or two storeys high, may behave in a dramatically worse manner than a rigid structure of the same height. This area will be the subject of further study. Modelling in this study and independent investigations further indicate that the material in some of the surface layers is not strong enough to sustain the high accelerations predicted on the basis of the seismological setting of the cities involved. In these cases ground failure can be expected to occur, resulting in destruction of foundation integrity, and hence damage to or collapse of superstructures, without even considering the possibility of the damaging effects of resonance. The following recommendations are made to overcome shortcomings in this study and the general lack of information in the region: ## Recommendation 1: أعدا Much delay was experienced in gathering existing background information that would, under ideal circumstances, be readily available to such a project in each participating country: • Member countries be encouraged to continue to build on the kernel of the Pacific Cities Hazards GIS database to provide the essential basis for further hazard, risk and disaster studies in the Pacific. ### Recommendation 2: In the current study, optimal, rigorously controlled microtremor recording and analysis was not achieved for all cities. However, the initial goal to augment country capacity was. Due to poor and inconsistent data acquisition in Honiara, more than half of the microtremor sites had to be abandoned at the data analysis stage, leaving just 16 spectral ratios remaining for analysis and interpretation. It is recommended that: • A follow-up microtremor survey be conducted in Honiara to gain a better understanding of resonant frequency and amplification information across that city. #### **Recommendation 3:** To assist with robust interpretation of Nakamura results and delineation of seismic microzones, it is recommended that: In each city, characterisation of the areas to be zoned be made through shear-wave velocity profiling, using the SCPT (Seismic Cone Penetration Test) method. #### Recommendation 4: To provide a control on resonant-frequency information and provide better estimates of site amplification it is recommended that: On-site recordings be made of actual earthquake ratios at representative sites in each city zone. ####
Recommendation 5: To provide a robust database for use by managers and planners to identify specific buildings in specific zones as having high risk it is recommended that: • The natural building responses of a range of characteristic buildings in each city zone be determined, either through SDA and SRD, or another method. #### Recommendation 6: Much was achieved to characterise the seismic hazard of the four cities with the available human resources and international scientific collaboration. However, for future work in this area, it is recommended that: • The uniform hazard spectra be recalculated once the preceding recommendations have been fulfilled. #### Recommendation 7: In the long term, meaningful assessment of earthquake risk in the Pacific cities requires a detailed database of seismicity (including relatively low-level activity) that is not presently available: A Pacific Regional Seismology Centre should be established without delay to encourage research on essential seismicity data, and to accumulate and distribute the results within the region. Until the activities mentioned in the recommendations above are undertaken, thorough investigation of the socio-economic seismic risk assessment of the four Pacific Cities cannot be completed. However, preliminary studies in SOPAC have commenced in order to address the issues. These include: - · Assessment of the number of occupants in each building in the four cities - Identification of number and monetary value of buildings at risk in the four cities utilising the Pacific Cities GIS assets database - Earmarking of the specific buildings and occupants threatened, and the likelihood of suffering from damaging earthquakes in a given 50-year period - Incorporation of the results of site-specific earthquake-hazard determinations of the four cities into building codes for each country It should be emphasised that the zonation within each city is a result of empirical site-response investigations as well as a generalisation of surface and subsurface geotechnical conditions. There are, however, significant variations in site responses within each zone. Owing to the high seismic activity around the investigated cities, it is highly advisable that detailed site investigations be conducted for new developments, and the appropriate building codes adopted. This should take place particularly for special engineering projects such as hospitals, schools and critical facilities, as well as other public and residential buildings used to accommodate many people. It can be expected that building codes will evolve and be adapted to incorporate new knowledge, including the current study. This experience should also be incorporated into building development even where final building codes have not yet been developed or legislated. ## 11 Acknowledgments The compilers of this report wish to acknowledge the permission of the four respective Governments of Fiji Islands, Vanuatu, Solomon Islands and Tonga to publish the data. We also acknowledge the important contributions of the National Representatives and project counterparts. We have relied heavily on the provision of existing information available in-country by the project counterparts in those respective countries, especially for historical, geological, geotechnical and borehole data, in order to ensure an accurate report. In this regard, we especially mention the project counterparts Gajendra Prasad, Arvin Singh and Lasarusa Vuetibau of the Mineral Resources Department of Fiji; Christopher Ioan and Morris Stephen of the Geology, Mines and Water Resources Department, Vanuatu, Kenneth Bulehite and Alison Papabatu of the Department of Energy, Mines and Water Resources, Solomon Islands; and Kelepi Mafi of the Department of Lands, Survey & Natural Resources, Tonga, The invaluable input of many staff of the Geophysical Institute of Israel and SOPAC, and the advice and involvement of Trevor Jones of the Australian Geological Survey Organisation are also gratefully acknowledged. Trevor Jones took a major role in the initiation of the project while seconded to the Mineral Resources Department of Fiji. We are deeply grateful for the thorough reviews undertaken by Bill Stephenson. Tam Larkin and John Taber through the offices of Hugh Cowan of Geohazards Services (NZ) Ltd and the Institute of Geological and Nuclear Sciences Ltd, and by Peter Rodda of the Mineral Resources Department of Fiji. USAID is gratefully acknowledged as the major source of funding for the project. #### 12 References - Aggarwal, T. Y., Barazangi, M., and Isacks, B. 1972. P and S travel times in the Tonga-Fiji region: a zone of low velocity in the uppermost mantle behind the Tonga island arc. *Journal of Geophysical Research*, 77: 6427-6434. - Baker, R. C. 1950. The occurrence of saline groundwater on Guadalcanal. *Transactions of the American Geophysical Union*, **31**: 58-60. - Berkman, D. A. (compiler) 1976. Field Geologist's Manual. Berkman, D. A. and Ryall, W. R. editors, The Australasian Institute of Mining and Metallurgy Monograph Series, 9. - Biukoto, L., Swamy, M., Shorten, G. G., Schmall, S., and Teakle, G. 2001a. Pacific Cities CD, Nuku'alofa. GIS Hazards Dataset, Version 1.0. SOPAC Data Release Report, 3. - Biukoto, L., Swamy, M., Shorten, G. G., Schmall, S., and Teakle, G. 2001b. Pacific Cities CD, Port Vila. GIS Hazards Dataset, Version 1.0. SOPAC Data Release Report, 4. - Biukoto, L., Swamy, M., Shorten, G. G., Schmall, S., and Teakle, G. 2001c. Pacific Cities CD, Suva. GIS Hazards Dataset, Version 1.0. SOPAC Data Release Report, 5. - Boore, D. M. 1983. Stochastic simulation of high-frequency ground motions based on seismological models of the radiated spectra. *Bulletin of the Seismological Society of America*, **73**: 1865-1894. - Borcherdt, R. D. 1991. On the observation, characterisation, and predictive GIS mapping of strong ground shaking for seismic zonation. A case study in the San Francisco Bay region, California. *Proceedings, Pacific Conference on Earthquake Engineering, Vol. 1*, pp. 1-24. - Borcherdt, R. D. 1994. Estimates of site-dependent response spectra for design (Methodology and justification). *Earthquake Spectra*, **10**(4): 617-653. - Brune, J. N. 1970. Tectonic stress and spectra of seismic shear waves from earthquakes. *Journal of Geophysical Research*, **75**: 4997-5009. - Campbell, M. D., McKay, G. R., and Williams, R. D. 1977. The Tonga earthquake of 23 June 1977. Some initial observation. *Bulletin of the New Zealand Society for Earthquake Engineering*, **10**(4): 208-218. - Cooper, P., and Kroenke, L.W. 1993. Deep Seismicity in the North Fiji Basin. *In* Kroenke L.W., and Eade, J.V., editors, 1993, Basin Formation, Ridge Crest Processes, and Metallogenesis in the North Fiji - Basin. Houston, Texas, Circum-Pacific Council for Energy and Mineral Resources, Earth Science Series, Vol. 15, Springer-Verlag, New York. - Cowie, J. D., and Orbell, G. E. 1991. Soil Map of Tongatapu Island, Tonga. Scale 1:60,000. DSIR Land Resources Map 313. Part of *DSIR Land Resources Scientific Report*, **21**. Department of Scientific and Industrial Research, Land Resources, Lincoln, Christchurch, New Zealand. - Crouse, C. B., and McGuire, J. W. 1996. Site response studies for purpose of revising NEHRP seismic provisions. *Earthquake Spectra*, **12**(3): 407-439. - Cunningham, J. K., and Anscombe, K. J. 1985. Geology of 'Eua and other islands, Kingdom of Tonga. *In* Scholl, D. W. and Vallier, T. L. *editors. Geology and offshore resources of Pacific island arcs: Tonga region.* Circum-Pacific Council for Energy and Mineral Resources Earth Science Series 2. Circum-Pacific Council for Energy and Mineral Resources, Houston, pp. 221-257. - Davis, W. M. 1928. The coral reef problem. American Geographical Society Special Publication, 9. - Directorate of Overseas Surveys 1973. *Geology of Efate and offshore islands*. Scale 1:100,000. New Hebrides Geological Survey Sheet **9**. Reprinted by Ordnance Survey, Government of Vanuatu, 1990. - Everingham, I. B. 1983. Focal mechanisms for 1982 earthquakes in Fiji. *Fiji Mineral Resources Department Note*, **BP33/4** (Unpublished). - Everingham, I. B. 1984. Provisional list of felt earthquakes reported in Fiji, 1941-1981. *Fiji Mineral Resources Department Note*, **BP33/8** (Unpublished). - Everingham, I. B. 1987. Catalogue of felt earthquake reports in Fiji, 1940-1981. *Fiji Mineral Resources Department Report*, **64**. - Fah, D., Ruttener, E., Noack, T., and Kruspan, P. 1997. Microzonation of the city of Basel. *Journal of Seismology*, 1: 87-102. - Granger K., Jones, T., Leiba, M., and Scott, G. 1999. *Community Risk in Cairns: A Multi-Hazard Risk Assessment*. AGSO, Canberra. - Hackman, B. D. 1979. Geology of the Honiara area. Solomon Islands Geological Survey Bulletin, 3. - Hamburger, M.W and Isacks, B. L. 1993. Shallow Seismicity in the North Fiji Basin. *In* Kroenke L.W., and Eade, J.V., *editors*, 1993, *Basin Formation, Ridge Crest Processes, and Metallogenesis in the North Fiji Basin*. Houston, Texas, Circum-pacific Council for Energy and Mineral resources, Earth Science Series, Vol. 15, Springer-Verlag, New York. - Harrison, D. J. 1993. The limestone resources of Tongatapu and Vava'u, Kingdom of Tonga. *British Geological Survey Technical Report*, **wc/93/23**. - Hofstetter, A., Shapira, A., Bulehite, K., Jones, T., Mafi, K., Malitzky, A., Papabatu, A., Prasad, G., Regnier, M., Shorten, G., Singh, A., Stephen, M., and Vuetibau, L. 2000. Frequency-magnitude relationships for seismic areas around the capital cities of Solomon, Vanuatu, Tonga and Fiji Islands. *Journal of Seismology*, **4**: 285-296. - Houtz, R. E. 1962a. The 1953 Suva earthquake and tsunami. *Bulletin of the Seismological Society of America*, **52**(1): 1-12. - Houtz, R. E. 1962b. Note on minor damage caused by the Suva earthquake of June 1961. *Bulletin of the Seismological Society of America*, **52**(1): 13-16. - Howorth, R. 1983.
Baseline coastal studies, Port Vila, Vanuatu. Geology and stability. *CCOP/SOPAC Technical Report*, **29**. - Howorth, R. 1985. Baseline coastal studies, Port Vila, Vanuatu. Holocene uplift record and evidence for recurrence of large earthquakes. CCOP/SOPAC Technical Report, 51. - Hull, A. G., Hengesh, J., Heron, D., and Rynn, J. 1997. Earthquake ground shaking in Suva: Notes to accompany maps, Suva Earthquake Risk Management Scenario Pilot Project. *Institute of Geological and Nuclear Sciences Client Report*, **43698D**. - Jones, T. 1998. Probabilistic earthquake hazard assessment for Fiji. Australian Geological Survey Organisation Record, 1997/46. - Joyner, W. B. 1977. A Fortran program for calculating nonlinear seismic response. *USGS Open File Report*, **77-671**. (Unpublished). - Joyner, W. B., and Chen, A. T. F. 1975. Calculation of nonlinear ground response in earthquakes. *Bulletin of the Seismological Society of America*, **65**: 1315-1356. - Kroenke, L. W. 1984. The Solomon Islands: San Cristobel to Bougainville and Buka. *In* Kroenke, L. W. *editor.* Cenozoic tectonic development of the Southwest Pacific. *CCOP/SOPAC Technical Bulletin*, **6**: 47-61. - Lachet, C., and Bard, P. Y. 1994. Numerical and theoretical investigations on the possibilities and limitations of Nakamura's technique. *Journal of Physique of the Earth*, **42**: 377-397. - Lermo, J., and Chávez-Garciá, F. J. 1994. Are microtremors useful in site response evaluation? *Bulletin of the Seismological Society of America*, **84**(5): 1350-1364. - Lister, J. J. 1891. Notes on the geology of the Tonga islands. *Quarterly Journal of the Geological Society of London*, **47**: 590-617. - Louat, R., and Baldassari, C. 1989. Chronologie des seismes et des tsunamis ressentis dans la région Vanuatu-Nouvelle Calédonie / Chronology of felt earthquakes and tsunamis in the region Vanuatu-New Caledonia. *ORSTOM Report*, **1-89**. - Mafi, K. S., and Shapira, A. 2000. On Local Magnitude determination in the South Pacific region. *Bulletin of the Seismological Association of the Far East*, **4** (1): 32-40. - Malitsky, A., and Shapira, A. 1996. PC-SDP PC-based seismic data processing software package, Version 2.0. *IPRG Document*, Z1/567/79 (111). - Maruyama, M. 1986. *Ground amplification of Muroran and of Noboribetsu region, Hokkaido.* Unpublished PhD thesis, Japan. - Nakamura, Y. 1989. A method for dynamic characteristics estimation of subsurface using microtremor on the ground surface. *Quarterly Report of Railways Technical Research Institute*, **30**(1): 25-33. - Nunn, P. D., and Finau, F. T. 1995. Holocene emergence history of Tongatapu island, *South Pacific Z Geomorph NF*, **39**(1): 69-95. - Orbell, G. E., Rijkse, W. C., Laffen, M. D., and Blakemore, L. C. 1985. Soils of part Vava'u Group, Kingdom of Tonga. *New Zealand Soil Survey Report*, **66**. - Prevot, R., and Chatelain, J. L. 1984. Seismicity and earthquake risk in Vanuatu (Text), and 1983. Seismicity and seismic hazard in Vanuatu (Figures). *ORSTOM Report*, **5-83**. - Quantin, P. 1980. Atlas des sols, Archipel des Nouvelles Hebrídes. ORSTOM, Noumea. - Regnier, M., Morris, S., Shapira, A., Malitsky, A., and Shorten, G. 2000. Microzonation of the expected seismic site effects across Port Vila, Vanuatu. *Journal of Earthquake Engineering*, **4**(2): 215-231. - Roy, P. S. 1990. The morphology and surface geology of the islands of Tongatapu and Vava'u, Kingdom of Tonga. *CCOP/SOPAC Technical Report*, **62**. - Sawkins, J. G. 1856. On the movement of land in the South Sea islands. *Quarterly Journal of the Geological Society of London*, **12**: 383-384. - Seismology Research Centre, 1990. *The Kelunji Digital Seismograph*. Seismology Research Centre, Phillip Institute of Technology, Bundoora, Victoria. - Shapira, A. 1999. Seismic Microzoning in Capital Cities in the South Pacific. The Geophysical Institute of Israel, Final report, submitted to the US Agency for International Cooperation CDR Program, USAID Grant No.: TA-MOU-95-C13-024. - Shapira, A., and van Eck, T. 1990. Using synthetic acceleration spectra to obtain statistical estimates of characteristic response spectra. Abstracts of the Meeting of the European Seismological Commission, Barcelona, Spain, September 1990. - Shapira, A., and van Eck, T. 1993. Synthetic uniform-hazard site specific response spectrum. *Natural Hazards*, **8**: 201-215. - Shapira, A., and Avirav, T. 1991. Synthetic site specific response spectrum. Abstracts of the Meeting of the International Union for Geodesy and Geophysics, Abstracts, Vienna, Austria, August 1991. - Shapira, A., and Avirav, T. 1996. PC-SDA operation manual, Version 2.2. IPRG Document Z1/567/79 (110C). - Shapira, A., and Hofstetter, A. 1993. Source parameters and scaling relationships of earthquakes in Israel. *Tectonophysics*, **217**: 217-226. - Shorten, G. G. 1990. Structural geology of Suva peninsula and harbour and its implications for the Neogene tectonics of Fiji. *New Zealand Journal of Geology and Geophysics*, **33**: 495-506. - Shorten, G. G. 1993a. Stratigraphy, sedimentology and engineering aspects of Holocene organocalcareous silts, Suva Harbour, Fiji. *Marine Geology*, **110**: 275-302. - Shorten, G. G. 1993b. The geological and tectonic setting for ground failure hazards in Suva Harbour and environs. *Fiji Mineral Resources Department Memoir*, **3**. - Shorten, G. G. 1995. Quasi-overconsolidation and creep phenomena in shallow marine and estuarine organo-calcareous silts, Fiji. *Canadian Geotechnical Journal*, **32**: 89-105. - Shorten, G., Shapira, A., Regnier, M., Teakle, G., Biukoto, L., Swamy, M., and Vuetibau, L. 1999. Applications of the uniform-hazard site-specific acceleration response spectrum in Pacific Cities. *Proceedings, Australian Disaster Conference, Canberra, 1-3 November 1999*, pp. 69-74. - Singh, A., and Prasad, G. 1997. Suva microtremor studies. *Fiji Mineral Resources Department Note*, **BP 70/4**. (Unpublished). - Singh, A., Stephenson, B., and Hull, A. 1998. assessment for amplification of earthquake shaking by soft soils in Suva. *Fiji Mineral Resources Department Report*, **71**. - SOLMAP, 1988. Honiara Sheets XK0457, XK0657, XK0256 and XK0656, Solomon Islands 1:2,500. SOLMAP, Survey and Mapping Division, Ministry of Lands, Honiara. - Somerville, M., McCue, K. F., and Sinadinovski, C. 1998. Response spectra recommended for Australia. *Proceedings, Australian Structural Engineering Conference, Auckland, 30th September -2nd October, 1998*, pp. 439-494. - Standards Australia 1993. *Minimum design loads on structures Part 4: Earthquake loads.* AS 1170.4-1993. Standards Australia, Homebush. - Standards Australia 1998. Strengthening existing buildings for earthquake. Australian Standard AS3826-1998. Standards Australia, Homebush. - Stephenson, W.R., Barker, P.R., and Mew, G. 1990. Report on Resonant Alluvium Conditions for Part of Porirua Basin. Wellington Regional Council: Regional Natural Disaster Reduction Plan Seismic Hazard. Contract 90/5, Division of Land and Soil Sciences, Department of Scientific and Industrial Research, New Zealand. Stephenson, W.R., and Baguley, D.E. 1996. Assessment for amplification of earthquake shaking by soft soils in Wanganui. *Institute of Geological and Nuclear Sciences Client Report*, **1996/43662B.10**, prepared for Wanganui District Council (Confidential). - Swamy, M., Biukoto, L., Shorten, G. G., Schmall, S., and Teakle, G. 2001. Pacific Cities CD, Honiara. GIS Hazards Dataset, Version 1.0. SOPAC Data Release Report, 2. - Taniguchi, H. 1989. A study on urban earthquake risk assessment and mitigation. Unpublished PhD thesis, Japan. - Taylor, F. W. 1978. Quaternary tectonic and sea level history, Tonga and Fiji, Southwest Pacific. Unpublished PhD thesis, Cornell University, Ithaca. - Thompson, R. B., and Tuni, D. 1977. Guadalcanal earthquakes 1977. Solomon Islands Geological Survey, Honiara. - Tickell, S. J. 1985. Geology of the Honiara urban area. Solomon Islands Geological Survey Report, R1/85. - Tiedemann, H. 1992. Earthquakes and Volcanic Eruptions: A Handbook on Risk Assessment. Swiss Reinsurance Company, Zurich. - Tuni, D. 1981. The regional distribution of earthquakes greater than magnitude 5.5 in the Solomon Islands from 1960 to 1980. *Geological Survey Division, Solomon Islands Government Report*, 81/14. - Tuni, D. 1986. The Guadalcanal earthquake 1984. Solomon Islands Geological Survey, Honiara. - United States Bureau of Reclamation 1973. Earth Manual. Denver, Colorado, Federal Center. - Wilde, R. H., and Hewitt, A. E. 1983. Soils of 'Eua island, Kingdom of Tonga. *New Zealand Soil Survey Report*, **68**. - Wong, F. L., and Greene, H. G. 1988. Geological hazard in the central Basin region, Vanuatu. *In* Greene, H. G., and Wong, F. L., *editors.* Geology and offshore resources of Pacific island arcs Vanuatu region, Circum-Pacific Council for Energy and Mineral resources Earth Sciences Series, Houston, Texas, Vol. 8, pp. 225-251. ## 13 Appendices APPENDIX 1: Explanation of Borehole Legend APPENDIX 2: The Unified Soil Classification System APPENDIX 3: Relationship between Soil Strength Number and SPT N-value ## **APPENDIX 1: Explanation of Borehole Legend** | oloul/o | ymbol Code | Corresponding Material Classification (USCS system)
(For details of soil material classifications, see Appendix 2
Unified Soil Classification System) | |---------|----------------|---| | E. | | Fill | | G | | Gravel, poorly graded | | G | W. | Gravel, well graded | | G | M. | Gravel, excess silt | | G | C. | Gravel, excess clay | | SI | P | Sand, poorly graded | | Si | W. | Sand, well graded | | S | * ext | Sand, excess silt | | S | Ċ | Sand, excess clay | | М | L | Silt soil, low plasticity | | c | | Clay soil, low plasticity | | 0 | | Organic soil, low plasticity | | |
H_ |
Silt soil, high plasticity | | | H ⁱ | Clay soil, high plasticity | | 0 | | Organic soil, high plasticity | | Pi | • | Peat | | | • ' | Weathered in-situ soil or colluvium | | R | | Rock | | | /A· | Classification not available | # Engineering classification of soils - The Unified Soil Classification System. | | | FIEI
Excluding particles lar | D INVESTIGA
er than 7:5cm | | | | d weights | - | GROUP
SYMBOL | GROUP NAME
and typical materials | | | | LABO | RATORY | CLASSI | FICATION | CRITE | RIA | | | | | | | | | |---|---------------------------------|---|----------------------------------|---|--|--------------------------------|---------------------------|---|---|--|-------------|---|----------|---|---|--|---|-------------------|---|------------------|--------------|----------------------------|--|--|--|---------------|--| | [| GRAVELS | CLEAN
GRAVELS | Wide range in gr | train sizes, and | substanti | al amounts of | all intermediate | e particle sizes | 6M | GRAYEL, well graded;
gravel sand mixtures, little or no fines | · | SANDS
SW SP
SW SP
SW SP
SW SP
SW SP | | SS E | Cu= D40 D10 Greater than 4 Cc= (D30) ² D10*D40 Between 1 and 3 | | | | | | | | | | | | | | COARSE-GRAINED SOILS More than 50% of material is larger than \$0.06 print? | More than 50% of the coarse | Little or
no fines | Predominantly one | ne size or a rai | nge of size | es, with some i | intermediate si | zes missing | GP | EMYEL, poorly graded;
gravel sand mixtures, little or no lines | | | | Not meeting all gradation requirements for GW | | | | | | | | | | | | | | | 2 E | traction is
larger than 2mm. | DIRTY
GRAVELS | Non-plastic fines—for indentific | | Non-plastic fines—for indentification see ML below | | | | on-plastic fines—for indentification see ML below | | | Mon-plastic fines—for indentification see MAL below | | | L below | | SANYEL, excess sitty fines;
poorly graded gravel-sand-sit mixtures | | 를 N
20
20 | GRAVELS
SW 6P | = 4
E ≥ E | Atterberg li
line or PI | | | | "A" line with | | | of mate | (retained on
B.S.7 sieve) | Appreciable amount >12% of fines | Plastic fines—for | dentification | see CL be | elow | | | 66 | GRAVEL, excess clayey fines;
poorly graded gravel-sand-clay mixtures | II | # 5 | | ne Case | Alterberg fi
line or PI g | realer than | ï | 1 | 4 and 7 are borderline cases
requiring use of dual symbols | | | | | | | | | | 1.58E | SANDS | CLEAN
SANDS | Wide range in gr | grain sizes, and | l substanti | al amounts of | all intermedial | e particle sizes | SM | SAILD, well graded;
well graded sands, gravelly sands, little or no fines | fractions | po p | FINES | 3orderli | C= (030)* | olo Greater
Sio-dao Bet | than 6
ween 1 and | n 6
en 1 and 3 | | | | | | | | | | | 850 | More than 50%
of the coarse | Little or
no fines | Predominantly on | ne size or a ra | inge of siz | es, with some i | intermediate si | zes missing | SP | SARB, poorly graded;
poorly graded sands, gravelly sands, little or no fines | ios
Lios | | O S | \$ <u>-</u> 2 | Not meeting all gradation requirements for SW | | | | | | | | | | | | | | i I | smaller than 2mm. | DIRTY
SANDS | Non-plastic fines- | -for indentific | ation see | ML below | | | SM | SAND, excess sifty fines;
poorly graded sand-sit mixtures | identify | Coarse-graperor PERCENT Less th More tel 5 to 12 | | 5 S | ine or PE less than 4 | | | | Above "A" line with PI between 4 and 7 are borderline cases | | | | | | | | | | | (passing
B.S.7 sieve) | Appreciable amount 2% fines | Plastic fines—for | r identification | see CL be | low | | | æ | SAMO, excess clayey fines;
poorly graded sand-clay mixtures | 8 | Alterberg limits above "A" | | | | are borderline cases use of dual symbols | | | | | | | | | | | | | | | | LD INVESTIG | | | | | | GROUP | GROUP NAME | pesn a | SDIL CAST (see well SDIL THREAD SHIME DILATANCY ODOUR DRY STRENGTH SYMBOL and typical materials | | <u> </u> | 3
3 | | " | | | | | T | | 7 | | | | | | | | | | | | | | | ILS
Mer than | SILTS
AND CLAYS | Forms tragile east
Cracks form when taxasted wh | de moist easily be | rumbly thread;
broken | None to
very dull | Distinct | Not significant | fices to slight | ML | SILT SOIL, lew plasticity;
inorganic sits and very fine silty or clayey sands, rock flour | RVES | 50
00
00
00
00
00
00
00
00
00
00
00
00
0 | so | | | | 11 | | Jill | 7 | | | | | | | | | ED SO
Frains sm | Liquid limit ·
less than 50 | Cast maybe handled levely not
Can be inseaded most without
Material adheres to the hand | cracking as fine | can be pointed
as a lead
but is fragile | Moderate | None to stight | Not significant | Moderate | GL. | CLAY SOIL, few plasticity;
inorganic clays of low to medium plasticity,
gravelly clay, sand, clays, sity clays, lean clays | SIZE CURV | | + | | | - - | | | | | | | | | | | | | Z BE | | Cast fragile to cohesive materi
adhere somewhat to the hand | st wati Soft, we | reals thread | None to
very dull | Slight to distinct | Decayed erganic
motter | Low | Ø. | ORGANIC SOIL, low plasticity;
organic silts and silt clays of low plasticity | | STICIT | 30
20 | | | | | - | | | | | | | | | | | FINE-GRAINED SOILS than 50% of material is smaller the 10% of material is smaller than | SILTS | Moderately plastic and cohesive
Material adheres somewhat
to the hand | West to | to medium thread
e crumbly | Dult | None to slight | Not significant | Moderate
Prodered soil
tests floory | 100 | SILT SOIL, high plasticity;
inorganic silts, micaceous or diatomaceous
fine sandy or silty soils, elastic silts | GRAIN | 5 | 20 | | GL-MIL | CL C | n. | or
I | IR . | | | | | | | | | | **** | AND CLAYS Liquid limit | Yery plastic and cobesive
Material very sticky to the ha-
Greasy to fouch | | ough thread,con
ed to a own point | Very glossy | None | Strong earthy | High to very high
Cunnet be pondered
by finger pressure | CH | CLAY SELL, high plasticity;
inorganic clays of high plasticity, fat clays | | | 7 | | a / | ML | 50 40 |) 70 | 10 70 | 100 | | | | | | | | | | more than 50 | Plastic and cohesive
feels slightly spongy
Greasy to looch | 1 | to medium thread
soft and Sibrous | Moderate to
very glossy | None | Decayed organic
matter | Moderale to high
Powdered sail may
be fibrous | QE | ORGANIC SOIL, high plasticity;
organic clays of medium to high plasticity | | | , | | | LIQ | VID LIMIT | , | +0 /0 | | | | | | | | | | | <u> </u> | Readily identified by o | olour, odour, spong | gy feel and tre | equently by | y fibrous textu | re | | Pi | PEATY SUL;
Peat and other highly organic soils | | | FOR | LABO | RATORY | | ITY CHAP | •• | GRAINED S | OILS | | | | | | | | | 70-441 | NOTE: B | OUNDARY CLASSIFICATI | ONS: Soil posse
of two gro | essing charac
roup symbols, | teristics o | of two groups
GC, well grad | are shown q | s e combination
h clay binder. | | Based on "The G
Bures | | | | | tem" United
anual" Firs | | | | | Dept. of
Mines | | | | | | | | BEST AVAILABLE COPY 158. ## APPENDIX 3: Relationship between Soil Strength Number and SPT N-Value Table 1: Relationship between Soil Strength Number and SPT N-Value | Soil Strength Number | Equivalent SPT N-Value | Soil Strength Class | | | |----------------------|------------------------|---------------------|--|--| | 1 | 0 to 2 | Α | | | | 2 | 3 to 4 | B
C | | | | 3 | 5 to 8 | | | | | 4 | 9 to 10 | D | | | | 5 | 11 to 15 | E | | | | 6 | 16 to 30 | F | | | | 7 | 31 to 50 | G | | | **Table 2:** Relationship between relative density, penetration resistance, static resistance, and angle of internal friction | SPT N-Value | Relative Density
(δr) | Description of
Compactness | Static Cone
Resistance (q _c) | Angle of internal friction (φ) | |-------------|--------------------------|-------------------------------|---|--------------------------------| | 4 | 0.2 | Very loose | Under 2.0 | Under 30° | | 4 to 10 | 0.2 to 0.4 | Loose | 2.0 to 4.0 | 30° to 35° | | 10 to 30 | 0.4 to 0.6 | Medium dense | 4.0 to 12 | 35° to 40° | | 30 to 50 | O.6 to 0.8 | Dense | 12 to 20 | 40° to 45° | | 50 | 0.8 to 1 | Very dense | Over 20 | Over 45° | Adapted from: Berkman, D. A. (compiler) 1976. Field Geologists Manual. The Australasian Institute of Mining and Metallurgy Monograph 9. **Table 3:** Relationship between consistency, penetration resistance, and unconfined compressive strength | SPT N-Value | Consistency | Unconfined compressive
strength (kPa) | | | |-------------|-------------|--|--|--| | Under 2 | Very soft | Under 40 | | | | 2 to 4 | Soft | 40 to 75 | | | | 4 to 8 | Firm | 75 to 150 | | | | 8 to 15 | Stiff | 150 to 300 | | | | 15 to 30 | Very stiff | 300 to 450 | | | | Over 30 | Hard | Over 450 | | | Adapted from: Berkman, D. A. (compiler) 1976. Field Geologists Manual. The Australasian Institute of Mining and Metallurgy Monograph 9. ## To determine consistency or compactness of soils from Soil Strength Number: Refer to individual borehole logs for Soil Strength Number and determine the equivalent range of SPT N-values from Table 1. Check from borehole logs whether soil is cohesive or non-cohesive. Using the range of SPT N-values, assess the degree of compactness of sands and gravels from Table 2, or consistency of clays and silts from Table 3.